

UNCLASSIFIED

AD NUMBER

AD875083

NEW LIMITATION CHANGE

TO

**Approved for public release, distribution
unlimited**

FROM

**Distribution authorized to U.S. Gov't.
agencies and their contractors; Critical
Technology; JUN 1969. Other requests shall
be referred to Dean of Engineering, Air
Force Institute of technology, ATTN:
AFIT-SE, Wright-Patterson AFB, Oh 45433.**

AUTHORITY

AFIT memo dtd 22 Jul 1971

THIS PAGE IS UNCLASSIFIED

AD875083

AIR FORCE INSTITUTE OF TECHNOLOGY

**AIR UNIVERSITY
UNITED STATES AIR FORCE**

**WRIGHT-PATTERSON AIR FORCE BASE
DOD FILE COPY**

APPLICATION OF THE EXTENDED KALMAN
FILTER TO MILITARY TRAJECTORY
ESTIMATION AND PREDICTION

THESIS

**Joseph C. Orwat
1/Lt. USAF**

**Donald K. Potter
Civ GS-13**

GGC/EE/69-11

SCHOOL OF ENGINEERING

WRIGHT-PATTERSON AIR FORCE BASE, OHIO

**D D C
DOD FILE COPY
OCT 6 1970
REF ID: A65111**

91

**APPLICATION OF THE EXTENDED KALMAN
FILTER TO BALLISTIC TRAJECTORY
ESTIMATION AND PREDICTION**

THESIS

**Joseph C. Orwat
1/Lt. USAF**

**Donald K. Potter
Civ GS-13**

GGC/EE/69-15

**This document is subject to special export controls and
each transmittal to foreign governments or foreign
nationals may be made only with prior approval of the
Dean of Engineering, Air Force Instituted of Technology
(AFIT-SE), Wright-Patterson Air Force Base, Ohio, 45433.**

GGC/EE/69-15

APPLICATION OF THE EXTENDED KALMAN FILTER
TO BALLISTIC TRAJECTORY ESTIMATION AND PREDICTION

THESIS

Presented to the Faculty of the School of Engineering of
the Air Force Institute of Technology
Air University
in Partial Fulfillment of the
Requirements for the
Master of Science Degree
in Electrical Engineering

by

Joseph C. Orwat, B.S.E.E.
1/Lt. USAF

Donald K. Potter, B.S.E.E.
Civ USAF

Graduate Guidance and Control

June 1969

This document is subject to special export controls and
each transmittal to foreign governments or foreign
nationals may be made only with prior approval of the
Dean of Engineering, Air Force Institute of Technology
(AFIT-SE), Wright-Patterson Air Force Base, Ohio 45433.

Preface

The Kalman Filter is a minimum variance filter derived with the following assumptions: the dynamics of the system are linear, the observations are linear functions of the states, and all of the noise sources and their statistical characteristics are known. For the case of estimating the state of the ballistic re-entry vehicle on the basis of noisy measurements, the Kalman theory cannot be applied directly. The validity of the linearizations made in the extension of the Kalman Filter are examined.

We wish to express our indebtedness to Lt. Col. Roger W. Johnson our thesis advisor for his continual encouragement, advice, and patience throughout this study.

Contents

	<u>Page</u>
Preface	ii
List of Figures	iv
List of Tables.	v
Abstract.	vi
I. INTRODUCTION.	1
II. FILTER EQUATIONS.	3
The Linear-Gaussian Case.	3
Data Needed for Kalman Filter	4
Iterative Process	5
The Extended Kalman Filter.	5
III. EQUATIONS FOR ESTIMATION OF A BALLISTIC TRAJECTORY.	8
Coordinate System	8
Equations of Motion	8
Choice of Filter States	10
Observation Equations	12
Linearizations about Estimated Trajectory	19
Filter Equations Simplification	19
Initial Estimate of Trajectory.	20
Initial State Covariance Matrix	22
Determination of Tangent-Plane Coordinate System.	24
IV. SIMULATION.	27
V. RESULTS	30
Bibliography.	45
Appendix A: Computer Listing	46
Vita: Joseph C. Orwat.	80
Vita: Donald K. Potter	81

List of Figures

<u>Figure</u>		<u>Page</u>
1	Radar Coordinate System	14
2	Aircraft Coordinate System.	16
3	Tangent-Plane Coordinate System	23
4	Kalman Filter Mechanization	26
5	Simulation Model.	28
6	Aircraft-Missile Configuration A.	30
7	Aircraft-Missile Configuration B.	31
8	Position and Prediction Errors Configuration A, $\beta = 500 \text{ lb/ft}^2$	33
9	Velocity Error Configuration A, $\beta = 500 \text{ lb/ft}^2$	34
10	Estimated Ballistic Coefficient Configuration A, $\beta = 500 \text{ lb/ft}^2$	35
11	Position and Prediction Errors Configuration B, $\beta = 500 \text{ lb/ft}^2$	36
12	Velocity Error Configuration B, $\beta = 500 \text{ lb/ft}^2$	37
13	Estimated Ballistic Coefficient Configuration B, $\beta = 500 \text{ lb/ft}^2$	38
14	Position and Prediction Errors Configuration A, $\beta = 1,750 \text{ lb/ft}^2$	39
15	Velocity Error Configuration A, $\beta = 1,750 \text{ lb/ft}^2$	40
16	Estimated Ballistic Coefficient Configuration A, $\beta = 1,750 \text{ lb/ft}^2$	41
17	Position and Prediction Errors Configuration B, $\beta = 1,750 \text{ lb/ft}^2$	42
18	Velocity Error Configuration B, $\beta = 1,750 \text{ lb/ft}^2$	43
19	Estimated Ballistic Coefficient Configuration B, $\beta = 1,750 \text{ lb/ft}^2$	44

List of Tables

<u>Table</u>		<u>Page</u>
1	Nomenclature for Vehicle Equations of Motion	10
2	Nomenclature for Kalman Filter.	18

Abstract

This thesis presents the results of a study wherein the Kalman filtering technique is applied to the estimation and prediction of the trajectory of a ballistic missile from radar measurements made from an airborne radar system. Any intercept system which is to guide an anti-missile is critically dependent on these computational functions.

The Kalman Filter equations are based on a number of assumptions that are not entirely justified in actual practice. For the case of estimating the state of a ballistic re-entry vehicle on the basis of noisy measurements, the Kalman theory cannot be applied directly.

In this paper the Kalman estimator is extended to non-linear trajectory equations and unknown ballistic parameters. An estimation and prediction model is developed assuming that azimuth, elevation, range and range-rate data is provided from a phased-array radar aboard an aircraft. In order to evaluate the model, a digital computer program was developed wherein a reference trajectory for a missile is generated and this information, along with tracker aircraft position, is used by a radar model to generate airborne tracking information which is contaminated with noise. From this information the Kalman estimation and prediction model yields estimates of the present states and future states of the target. These are compared with the reference trajectory to evaluate the model.

APPLICATION OF THE EXTENDED KALMAN FILTER
TO BALLISTIC TRAJECTORY ESTIMATION AND PREDICTION

I. INTRODUCTION

This study is concerned with the computational aspects of an airborne radar system which tracks re-entry vehicles. It is required that position and velocity of an incoming re-entry vehicle be determined from noisy radar data. Furthermore, it is necessary to predict the vehicle's future position on the basis of the present estimate of position and velocity. The first part of this problem is referred to as the "estimation problem", whereas the second part is referred to as the "prediction problem". A third aspect of the problem is "identification". Identification differs slightly from estimation in the sense that the imperfectly known parameters (e.g., ballistic coefficient) characterizing the signal-generating process are obtained from noisy observations, whereas previously the state variables (i.e., position and velocity coordinates) were estimated. Knowledge of the ballistic coefficient significantly enhances the quality of the prediction.

In the usual trajectory determination problem, we make discrete noisy measurements of variables related to the state of a vehicle whose motion is uniquely determined by its unknown initial state, and we ask, on the basis of noisy

measurements, for the "best" estimate of the state at any time. In a series of well-known papers (Ref 1,2,3) R.E. Kalman describes an optimal filter applicable to noisy, time-varying, linear systems. This filter, which is essentially a minimum variance linear estimator, is particularly suitable for trajectory determination problems in which estimates of state variables are desired as rapidly as possible. However, the trajectory estimation problem is nonlinear and the Kalman theory cannot be applied directly.

Although the Kalman filter is optimum only when the system differential equations and measurements are linear, it has found considerable use in estimating the state variables of a nonlinear system with measurements that are noise-corrupted nonlinear functions of state variables. This employment of the Kalman filter is frequently referred to as the "Extended Kalman Filter". It is an intuitive but frequently successful application of the Kalman filter in the absence of truly optimum filters for non-linear systems.

In brief, the Kalman Filter can be quite useful in estimating the state variables of nonlinear systems. However, more care must be exercised in checking theoretical results by means of simulation. When the Kalman Filter produces poor estimates of the states of a nonlinear system, ingenious changes can often produce a useful modified version.

II. FILTER EQUATIONS

The Linear - Gaussian Case

The Kalman Filter equations specify an estimate of the state of a linear time-varying dynamical system observed sequentially in the presence of additive white Gaussian noise.

The equations used in the Kalman Filter are given below.

The derivation of these equations can be found in numerous references (Ref 1,2). The linear system is described by

$$\underline{\dot{X}} = \underline{F} \underline{X} + \underline{U} \quad (1)$$

where the components of \underline{X} are the states of the system; \underline{F} is the system description matrix; and \underline{U} is a white Gaussian noise process that may represent either actual input noise or inaccuracies in the system model. Observations represented by the vector \underline{Z} are made according to

$$\underline{Z} = \underline{M} \underline{X} + \underline{V} \quad (2)$$

where \underline{M} , the measurement matrix, describes the linear combination of the state variables which comprise \underline{Z} in the absence of noise, and \underline{V} is a white Gaussian noise process assumed independent of \underline{U} . The covariances of \underline{U} and \underline{V} are denoted \underline{Q} and \underline{R} respectively, and it is assumed that an a priori estimate of states, $\hat{\underline{X}}$ has been made with error covariance \underline{P} .

The filtering equations may be written as a set of prediction equations

$$\hat{\underline{x}}_{k+1}(-) = \underline{\Phi} \hat{\underline{x}}_k(+) \quad (3)$$

$$\underline{P}_{k+1}(-) = \underline{\Phi} \underline{P}_k(+) \underline{\Phi}^T + \underline{Q} \quad (4)$$

which describes the behavior of the estimate and its error covariance between observations, and a set of correction equations

$$\hat{\underline{x}}(+) = \hat{\underline{x}}(-) + \underline{K} [z - \underline{M} \hat{\underline{x}}(-)] \quad (5)$$

$$\underline{K} = \underline{P}(-) \underline{M}^T [\underline{M} \underline{P}(-) \underline{M}^T + \underline{R}]^{-1} \quad (6)$$

$$\underline{P}(+) = [\underline{I} - \underline{K} \underline{M}] \underline{P}(-) \quad (7)$$

which take into account the last observation z . The $(-)$ and $(+)$ indicate immediately prior to and after measurements, and $\underline{\Phi}$ is the state transition matrix of equation (1) given by

$$\underline{\Phi}(\Delta t) = e^{\underline{F}\Delta t} = \underline{I} + \underline{F} \Delta t + \frac{1}{2!} \underline{F}^2 \Delta t^2 + \dots \quad (8)$$

Data Needed for Kalman Filtering. In order to employ the Kalman filtering process certain information about the system and the statistical characteristics of the input and measurement noises must be known or assumed. The following data is required before the Kalman filtering process can be initiated:

1. System description or \underline{F} matrix for all values of time.
2. Sampling time Δt .
3. State transition matrix $\underline{\phi}(\Delta t)$.
4. Measurement matrix \underline{M} .
5. Measurement noise covariance matrix \underline{R} .
6. Input noise covariance matrix \underline{Q} .
7. Initial state covariance matrix $\underline{P}_0(+)$.
8. Initial state estimate matrix $\hat{\underline{x}}_0(-)$.

Iterative Procedure. The following is the iterative procedure for processing the Kalman Filter.

1. Compute state transition matrix $\underline{\phi}(\Delta t)$, Eq (8).
2. Update state covariance matrix $\underline{P}_{k+1}(-)$, Eq (4), using $\underline{\phi}(\Delta t)$, $\underline{P}_k(+)$, and \underline{Q} .
3. Compute the filter gain matrix \underline{K} , Eq (6), using \underline{M} , $\underline{P}(-)$, and \underline{R} .
4. Compute estimate of state $\hat{\underline{x}}(+)$, Eq (5), using the observation \underline{z} , \underline{M} , and $\hat{\underline{x}}(-)$.
5. Update the state covariance matrix $\underline{P}(+)$, Eq (7).
6. The above computational process is repeated each Δt time interval.

The Extended Kalman Filter

The Kalman filter is a minimum variance filter derived with the following assumptions:

1. The dynamics of the system are linear.
2. The observations are linear functions of the states.
3. All of the noise sources and their statistical characteristics are known.

For the case of estimating the state of a ballistic re-entry vehicle on the basis of noisy measurements, the Kalman theory cannot be applied directly. The system equations governing the vehicle are highly non-linear, and the observation equation is non-linear.

If our knowledge of the system state is such that the matrices

$$\underline{F} = \frac{\partial \underline{f}}{\partial \underline{x}} \quad | \quad \hat{\underline{x}} \quad (9)$$

$$\underline{M} = \frac{\partial \underline{m}}{\partial \underline{x}} \quad | \quad \hat{\underline{x}} \quad (10)$$

are approximately constant over the range of uncertainty in $\hat{\underline{x}}$, then the state transition matrix, $\underline{\Phi}$, can be determined from equation (8) and the filter gain calculated using the redefined \underline{F} and \underline{M} matrices. It should be noted that \underline{F} and \underline{M} matrices computed from equations (9) and (10) can be non-linear functions of $\hat{\underline{x}}$.

These techniques are only approximate. They require that the disturbances, measurement noises, and uncertainties in the state be such a size that the higher order terms ignored in computing the error covariance are insignificant. If this condition is not satisfied, the application of the Kalman Filter to nonlinear systems may be useless. Care must be exercised in checking theoretical results by means of simulation. Because the error covariance equations

GGC/EE/69-15

provide only an approximate evaluation of the estimation error statistics, Monte Carlo techniques are required to verify the use of the Extended Kalman Filter for nonlinear systems.

III. EQUATIONS FOR ESTIMATION OF A BALLISTIC TRAJECTORY

Coordinate System

The problem of predicting the trajectory of a ballistic vehicle can be formulated in several ways. Foremost in any formulation is the choice of a dynamically and computationally convenient frame of reference in which to perform the operations and solve the problem. A logical choice to satisfy this requirement is a reference frame which is fixed with respect to the earth. The coordinate system chosen has the origin at the center of the earth and a vertical axis passing through the point of acquisition of the target. One level axis is down-range and the other level axis is in a lateral direction. This system is essentially a tangent-plane coordinate system fixed on the acquisition point. The tangent-plane coordinate system has the advantage that two of its axes are physically oriented to be nominally in the missile flight plane. The initial covariance matrix of estimation error may be more easily defined and more generally applicable to all acquisition geometries. The main disadvantage of the tangent-plane system is that more computations are performed during filtering to place vectors on this frame. The tangent-plane coordinate system is shown in Figure 3 and discussed in more detail in this chapter.

Equations of Motion

Once a reference frame is chosen it is necessary to formulate the dynamic equations of motion for a ballistic

vehicle on these axes. The equations of motion for the vehicle in the tangent-plane coordinate system are

$$\ddot{x} = -\frac{\mu x}{R^3} - \frac{1}{2}\rho V \frac{1}{\delta} \dot{x} - 2[\omega_y \dot{z} - \omega_z \dot{y}] \\ - \omega_x [\omega_x x + \omega_y y + \omega_z z] + \Omega^2 x \quad (11)$$

$$\ddot{y} = -\frac{\mu y}{R^3} - \frac{1}{2}\rho V \frac{1}{\delta} \dot{y} - 2[\omega_z \dot{x} - \omega_x \dot{z}] \\ - \omega_y [\omega_x x + \omega_y y + \omega_z z] + \Omega^2 y \quad (12)$$

$$\ddot{z} = -\frac{\mu z}{R^3} - \frac{1}{2}\rho V \frac{1}{\delta} \dot{z} - 2[\omega_x \dot{y} - \omega_y \dot{x}] \\ - \omega_z [\omega_x x + \omega_y y + \omega_z z] + \Omega^2 z \quad (13)$$

where the symbols are defined in Table I.

The state vector has seven components:

$$\underline{x} = \begin{bmatrix} x \\ y \\ z \\ \dot{x} \\ \dot{y} \\ \dot{z} \\ 1/\delta \end{bmatrix} \quad (14)$$

TABLE I

NOMENCLATURE FOR VEHICLE EQUATIONS OF MOTION

X - Down-Range coordinate of vehicle

Y - Cross-Range coordinate of vehicle

Z - Vertical coordinate of vehicle

R - Distance from center of earth = $\sqrt{x^2 + y^2 + z^2}$ V - Speed of vehicle = $\sqrt{\dot{x}^2 + \dot{y}^2 + \dot{z}^2}$ β - Ballistic coefficient of vehicle = $\frac{W}{C_D A}$ ρ - Atmospheric density μ - Gravitational constant Ω - Earth rate $\omega_x, \omega_y, \omega_z$ - Tangent-plane components of earth rateChoice of Filter States

Once the linearized model is determined, it is necessary to choose what quantities are to be estimated by the filter. Since the errors in the states of a nonlinear system behave much more linearly than the states themselves, it was decided to apply the linear filter theory only to the estimates of the errors in the states. Thus it is necessary to formulate a linearized error model which is based on the partial derivatives of the equations of motion with respect to all state variables. It is this error model which is implemented in the Kalman Filter. The state vector for the Kalman Filter is then defined as

The nonlinear system equations are then rewritten as

$$\begin{aligned} \dot{\underline{x}} = & \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} -\frac{u}{R^3}x - \frac{\rho V}{2\beta}\dot{x} - 2[\omega_y\dot{z} - \omega_z\dot{y}] \\ -\omega_x[\omega_x x + \omega_y y + \omega_z z] + \Omega^2 x \\ -\frac{u}{R^3}y - \frac{\rho V}{2\beta}\dot{y} - 2[\omega_z\dot{x} - \omega_x\dot{z}] \\ -\omega_y[\omega_x x + \omega_y y + \omega_z z] + \Omega^2 y \\ -\frac{u}{R^3}z - \frac{\rho V}{2\beta}\dot{z} - 2[\omega_x\dot{y} - \omega_y\dot{x}] \\ -\omega_z[\omega_x x + \omega_y y + \omega_z z] + \Omega^2 z \end{bmatrix} \quad (15) \end{aligned}$$

The extended Kalman Filter equations are applied by setting

$$F = \frac{\partial f_i}{\partial x_j} = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 \\ f_{xx} & f_{xy} & f_{xz} & f_{xx} & f_{xy} & f_{xz} & f_{x\beta} \\ f_{yx} & f_{yy} & f_{yz} & f_{yx} & f_{yy} & f_{yz} & f_{y\beta} \\ f_{zx} & f_{zy} & f_{zz} & f_{zx} & f_{zy} & f_{zz} & f_{z\beta} \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \quad (16)$$

$$\underline{\dot{X}} = \begin{bmatrix} \Delta X \\ \Delta Y \\ \Delta Z \\ \vdots \\ \Delta X \\ \vdots \\ \Delta Y \\ \vdots \\ \Delta Z \\ \Delta l/\epsilon \end{bmatrix} \quad (17)$$

The differential equation for these error quantities can then be written in matrix form as

$$\underline{\dot{X}} = \underline{F} \underline{X} \quad (18)$$

where \underline{F} was defined by equation (16). It should be noted that although this is an error model, the system description matrix, \underline{F} ; the state transition matrix, $\underline{\Phi}$, and the observation matrix, \underline{M} , are functions of the total estimated states. The total estimated states are determined by numerically integrating the nonlinear equations of motion and subtracting out the estimated error. Thus the total states are being "controlled".

This is the fundamental difference between applying the filter to a linear system and to the deviations of a nonlinear system.

Observation Equations

Observations of the re-entry vehicle are made every Δt seconds by means of a phased-array radar. It is now necessary to decide which quantities will be treated as observables. Measurements are made of the azimuth, A ; elevation,

E ; range, R ; and range-rate, \dot{R} (doppler velocity) of the re-entry vehicle with respect to the aircraft coordinate system. Figure 1 shows the geometry and gives the relationship between the radar and the aircraft coordinate systems.

Since the filter is being mechanized as an error model, it is necessary to treat errors in the observations as the measurements. Thus the "measurements" for the Kalman Filter are actually differences between system-indicated and measured position and range-rate.

If the measurement is not given directly in the computational coordinates, it must be properly transformed through knowledge of the particular geometry involved. The transformation can either be performed outside the Kalman Filter or take place in the measurement matrix, M .

The vector of observables was chosen to be

$$\underline{z} = \begin{bmatrix} x_c - x_o \\ y_c - y_o \\ z_c - z_o \\ r_c - r_o \end{bmatrix} = \begin{bmatrix} \Delta x \\ \Delta y \\ \Delta z \\ \Delta r \end{bmatrix} \quad (19)$$

where the subscripts "c" and "o" refer to computed and observed quantities respectively. The measurement matrix, M , is thus defined as

$$M = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & c_{xr} & c_{yr} & c_{zr} & 0 \end{bmatrix} \quad (20)$$

Figure 1 RADAR COORDINATE SYSTEM

where the three non-zero elements in the last row are the direction cosines between the X, Y, Z tangent-plane axes and the radar line-of-sight.

Then

$$\underline{Z} = \underline{M} \cdot \underline{X} + \underline{W} \quad (21)$$

where \underline{W} is a vector of white measurement noises.

The measurement noise covariance matrix, \underline{R} , is functionally dependent on the statistics of the sensor errors and the orientation of the sensor. Since the \underline{Z} vector was chosen to be the three position errors and range-rate error, it is necessary to transform the noise errors of azimuth, elevation, and range into noise in the three position errors.

The relationship between the position vector of the re-entry vehicle in radar coordinates is given by

$$\begin{bmatrix} x_a \\ y_a \\ z_a \end{bmatrix} = \begin{bmatrix} \cos E \cos A \\ -\cos E \sin A \\ \sin E \end{bmatrix} \begin{bmatrix} R \\ 0 \\ R_E + h \end{bmatrix} \quad (22)$$

Taking the differential of equation (22) yields

$$\begin{bmatrix} \Delta x_a \\ \Delta y_a \\ \Delta z_a \end{bmatrix} = \begin{bmatrix} -R \cos E \sin A & -R \sin E \cos A & \cos E \sin A \\ -R \cos E \cos A & R \sin E \sin A & -\cos E \sin A \\ 0 & R \cos E & \sin E \end{bmatrix} \begin{bmatrix} \Delta A \\ \Delta E \\ \Delta R \end{bmatrix} \quad (23)$$

Equation (23) is defined as

$$\underline{\Delta x_a} = \underline{A} \cdot \underline{\Delta V} \quad (24)$$

Figure 2 AIRCRAFT COORDINATE SYSTEM

Now, we see that

$$\underline{w}_1 = \underline{c}_E^T \underline{c}_A^E A \underline{v}_1 \quad (25)$$

where \underline{w}_1 is the three position components of the measurement noise vector, \underline{v}_1 is noise in the radar position measurements, \underline{c}_A^E is the direction cosine matrix from aircraft coordinates to earth coordinates, and \underline{c}_E^T is the direction cosine matrix from the earth coordinates to the tangent-plane coordinate system. The covariance matrix of the position components of the measurement noise, denoted \underline{R}' , becomes

$$\underline{R}' = E[\underline{w}_1 \underline{w}_1^T] = [\underline{c}_E^T \underline{c}_A^E A] \underline{R}'' [\underline{c}_E^T \underline{c}_A^E A]^T \quad (26)$$

where

$$\underline{R}'' = E[\underline{v}_1 \underline{v}_1^T] = \begin{bmatrix} \sigma_A^2 & 0 & 0 \\ 0 & \sigma_E^2 & 0 \\ 0 & 0 & \sigma_R^2 \end{bmatrix} \quad (27)$$

The total covariance matrix for measurement noise has the form

$$\underline{R} = \begin{bmatrix} R_{11} & R_{12} & R_{13} & 0 \\ R_{21} & R_{22} & R_{23} & 0 \\ R_{31} & R_{32} & R_{33} & 0 \\ 0 & 0 & 0 & \sigma_R^2 \end{bmatrix} \quad (28)$$

TABLE II

NOMENCLATURE FOR KALMAN FILTER

- ΔX - Down-range position error of vehicle
 ΔY - Cross range position error of vehicle
 ΔZ - Vertical position error of vehicle
 A - Azimuth angle of vehicle relative to aircraft
 E - Elevation angle of vehicle relative to aircraft
 R - Range from aircraft to vehicle
 λ - Aircraft longitude
 L - Aircraft latitude
 γ - Aircraft heading
 τ - Aircraft flight-path angle
 h - Aircraft altitude
 R_E - Radius of earth
 C_A^E - Aircraft-to-earth transformation
 C_E^T - Earth-to-tangent-plane transformation
 C_{XR}, C_{YR}, C_{ZR} - Direction cosines between X, Y, Z axis and radar line-of-sight
 F - System Description Matrix
 Φ - State Transition Matrix
 M - Measurement Matrix
 K - Filter coefficients Matrix
 P - State covariance Matrix
 Q - Input noise covariance Matrix
 R - Measurement noise covariance Matrix

Linearization About Estimated Trajectory

So far it has been assumed that a nominal trajectory is available for linearization purposes. A procedure similar to that suggested by Schmidt (Ref 4) is used to eliminate the need for the assumed trajectory. As mentioned previously, the total states are being controlled. The total estimated states are determined by numerically integrating the non-linear equations of motion and subtracting out the estimated error. The control equation is

$$\hat{\underline{x}}(+) = \hat{\underline{x}}(-) - \hat{\underline{x}} \quad (29)$$

where $\hat{\underline{x}}$ contains the estimates of the total states and $\hat{\underline{x}}$, the errors in the states. Thus, we are always linearizing about our estimated trajectory. This could cause large errors, initially in the linearity assumptions since the initial estimated trajectory could be way off. However, the estimates improve rapidly and the assumptions become valid.

Filter Equations Simplification

Not only does this technique provide a good "nominal" trajectory to linearize about, but it also provides a simplification of the Kalman Filter equations. Equation (5) can be written as

$$\hat{\underline{x}}_{n+1} = \underline{\phi}_n \hat{\underline{x}}_n + \underline{K}_{n+1} [\underline{z}_{n+1} - \underline{M}_{n+1} \underline{\phi}_n \hat{\underline{x}}_n] \quad (30)$$

Since the total variables are now being controlled in addition to being estimated,

$$\hat{x}_n = 0 \quad (31)$$

Immediately after the measurements are made, the next estimate of the system errors is given by

$$\hat{x}_{n+1} = K_{n+1} z_{n+1} \quad (32)$$

The simplification eliminates the need to compute $\underline{\phi}_n x_n$ and $M_{n+1} \underline{\phi}_{n-n}$. The matrices $\underline{\phi}_n$ and M_{n+1} are, however, still required for the calculation of K_{n+1} .

This completes the necessary equations for implementation of the Extended Kalman Filter. We must determine the initial values for the estimated trajectory \hat{x}_0 and values for the initial state covariance matrix P_0 , as well as define the tangent-plane coordinate system which is the computational frame for filter mechanization.

Initial Estimate Of Trajectory

To apply the Kalman Filter, an initial estimate of the state of the nonlinear system and the covariance matrix of errors in this estimate must be available. A reasonable way of obtaining this is by use of the least-squares fit to a polynomial. The coefficients of a second order polynomial were determined by

$$\begin{bmatrix} \hat{a}_0 \\ \hat{a}_1 \\ \hat{a}_2 \end{bmatrix} = \begin{bmatrix} N & \sum t_i & \sum t_i^2 \\ \sum t_i & \sum t_i^2 & \sum t_i^3 \\ \sum t_i^2 & \sum t_i^3 & \sum t_i^4 \end{bmatrix}^{-1} \begin{bmatrix} \Sigma X \\ \Sigma X t_i \\ \Sigma X t_i^2 \end{bmatrix} \quad (33)$$

where the summations are from 1 to N. Coefficients of Y and Z were obtained similarly. Note the inverted matrix is the same for all three cases. The values of X, Y and Z are the components of the position vector from the aircraft to the vehicle expressed in earth coordinates by rotating the vector through the aircraft-to-earth direction cosines C_A^E . Thus the polynomial fit is applied to the three earth components of the vehicle trajectory.

The vehicle is nominally tracked for four seconds before the coefficients of the least-squares polynomial fit are calculated. Then, estimated position vectors of the vehicle in earth coordinates are calculated for time equal to zero and time equal to four seconds by

$$\begin{aligned} \hat{x}(t) &= \hat{a}_0 + \hat{a}_1 t + \hat{a}_2 t^2 \\ \hat{y}(t) &= \hat{b}_0 + \hat{b}_1 t + \hat{b}_2 t^2 \\ \hat{z}(t) &= \hat{c}_0 + \hat{c}_1 t + \hat{c}_2(t)^2 \\ \hat{R}(t) &= \sqrt{\hat{x}(t)^2 + \hat{y}(t)^2 + \hat{z}(t)^2} \end{aligned} \quad (34)$$

These two position vectors are used to establish the tangent-plane coordinate system and the direction cosines from earth-to-tangent-plane, C_E^T are calculated. A

velocity estimate at time equal to four seconds is calculated by

$$\begin{aligned}\dot{\hat{x}}(t) &= \hat{a}_1 + 2 \hat{a}_2 t \\ \dot{\hat{y}}(t) &= \hat{b}_1 + 2 \hat{b}_2 t \\ \dot{\hat{z}}(t) &= \hat{c}_1 + 2 \hat{c}_2 t\end{aligned}\quad (35)$$

where these equations are the time derivatives of the polynomials in equation (34). The components of position and velocity are then rotated into the tangent-plane system and become the initial conditions of the estimated states for the start of Kalman Filtering.

Initial State Covariance Matrix

A technique exists whereby the covariance matrix for the estimated states can be determined from the variances assumed for the radar system (Ref 6). However, these estimates are not critical to the process so long as they are not grossly underestimated. Studies show that it is better to overestimate the error for self-correlation terms rather than to underestimate, whereas, it is better to underestimate the cross-correlated terms. Thus, we choose to set all cross-correlation terms equal to zero, and calculate the diagonal terms by

$$\begin{aligned}P_{11} &= P_{22} = P_{33} = (R\sigma_E)^2 \\ P_{44} &= P_{55} = P_{66} = \left(\frac{R\sigma_E}{\Delta t}\right)^2 \\ P_{77} &= \text{read as input data}\end{aligned}\quad (36)$$

Figure 3 TANGENT PLANE COORDINATE SYSTEM

where R is the range of the vehicle from the aircraft, σ_E is the rms value of elevation angle error of the vehicle, and Δt is the tracking time for the least-squares fit.

Elevation error was chosen because it is generally larger than azimuth error. This technique has proved to estimate position error about 50 percent high and velocity error about 100 percent high when compared to the fitted error for the geometries and radar errors considered.

These initial guesses could use some refinement since our studies have shown the dynamic response of the filter to be a function of P_0 .

Determination Of Tangent-Plane Coordinate System

In the analysis, radar measurements were collected nominally for four seconds. This data was used to form preliminary least-squares curve fits to the trajectory for the purpose of obtaining initial position of the vehicle at acquisition and acquisition plus four seconds, as described previously. Denoting the position vectors, in earth coordinates, at times zero and four seconds, as \underline{R}_0 and \underline{R}_1 respectively, the product

$$\frac{\underline{R}_0 \times \underline{R}_1}{|\underline{R}_0 \times \underline{R}_1|} = \underline{i}_n \quad (37)$$

defines the unit vector which is normal to the trajectory plane and along the Y_{TP} axis as shown in Figure 3. The product

$$\frac{\underline{i}_n \times \underline{R}_O}{|\underline{R}_O|} = \underline{i}_{\delta} \quad (38)$$

defines the unit vector which is down-range and along the x_{TP} axis. The unit vector in the vertical direction is simply

$$\frac{\underline{R}_O}{|\underline{R}_O|} = \underline{i}_v \quad (39)$$

Thus, the tangent-plane coordinate system, which is the computational frame for the Kalman Filter, has been established.

Components of these vectors on earth coordinates from a direction cosine matrix C_E^T between the earth and the tangent-plane coordinate systems, where

$$C_E^T = \begin{bmatrix} i_{\delta X} & i_{\delta Y} & i_{\delta Z} \\ i_{n X} & i_{n Y} & i_{n Z} \\ i_{v X} & i_{v Y} & i_{v Z} \end{bmatrix} \quad (40)$$

The transformation between aircraft and tangent-plane is simply

$$C_A^T = C_E^T C_A^E \quad (41)$$

Any inversion transformation is simply the transpose since direction cosine matrices are orthonormal.

Figure 4 Kalman Filter Mechanization

IV. SIMULATION

A computer program is implemented to evaluate the Kalman Filter. An airborne radar platform is simulated to provide tracking data. A radar model and an aircraft model are used to simulate the airborne radar platform. Altitude, velocity, heading, latitude, and longitude describe the initial flight conditions of the aircraft. Azimuth, elevation, range, and range-rate from the aircraft to the reference trajectory are calculated by use of the radar model. Noise is added to the radar information to corrupt these perfect measurements. A noise model is used to provide zero mean Gaussian noise for any specified standard deviation. By also specifying an auto-correlation time constant, it can produce "exponentially correlated noise" (Ref 7).

An Adams-Moulton, Adams-Basford predictor-corrector method is used to integrate the non-linear equations of motion for the reference trajectory. A Runge-Kutta method is used to integrate the Tangent-Plane Kalman Filter trajectory. The error estimates from the Kalman Filter model are subtracted from the non-linear equations of motion to give the best estimate of the position, velocity, and ballistic coefficient of the ballistic missile.

The prime element in any intercept problem is the ability to accurately predict the position of the missile at some future time. This prediction is accomplished by integrating the equations of motion, using as initial conditions

Figure 5 Simulation Model

the non-linear states that are corrected by the Kalman filter error estimates. The prediction result is evaluated by comparing it to the reference trajectory (Figure 8 through Figure 19).

V. RESULTS

Four trajectories are used to evaluate the Kalman filter: two aircraft missile configurations in combination with high and low ballistic coefficients. Configuration A was constructed so that the vehicle flew past the aircraft (Figure 6). This configuration allows us to investigate the effect of having no velocity information about the missile (zero range-rate) during part of the tracking period. This

Figure 6. Aircraft-Missile Configuration A

occurs when the distance between the aircraft and the missile is at a minimum.

Configuration B is constructed so that the vehicle is always approaching the aircraft (Figure 7). This configuration allows us to investigate the effect of having non-zero range-rate information for the entire period of observation.

Configuration A

Configuration B

Figures

Figures

$$B = 500 \text{ lb/ft}^2$$

8, 9, 10

11, 12, 13

$$B = 1,750 \text{ lb/ft}^2$$

14, 15, 16

17, 18, 19

The position errors, Figures (8,11,14,17) show the actual position errors between the reference trajectory and the estimated trajectory. Also, three plots of position prediction error are shown as prediction was started with the

Figure 7 Aircraft-Missile Configuration B

information available after ten seconds, twenty seconds, and thirty seconds of processing data through the Kalman filter. One would expect better prediction results after more data has been processed. However, by inspection of position prediction errors for Configuration A, Figure (8) and Figure (14), this is not always the case. In order to explain the effect of increased position prediction error after more data has been processed, the velocity errors and the estimated ballistic coefficient must be examined at the start of prediction. In either the high or low ballistic coefficient case, the velocity error decreases at first, then increases, and finally decreases again. During the period of the first decrease, the missile is above the atmosphere and an incorrect estimated ballistic coefficient has no effect on the trajectory. As the missile enters the atmosphere with an incorrectly estimated ballistic coefficient, the velocity error starts to increase due to the functional relationship

between the velocity of the missile and its ballistic coefficient. Also, during the period of increasing velocity error, the range-rate is approaching zero as the range from the aircraft to the missile approaches a minimum. As more data is processed through the Kalman filter, the estimated value of the ballistic coefficient nears its actual value and the velocity error decreases.

For aircraft-missile Configuration B, there is an expected asymptotic decrease in the velocity error, due to the availability of non-zero range-rate during the entire tracking period. However prediction errors have not significantly improved over Configuration A because during prediction the value of the estimated ballistic coefficient is incorrect. The prediction errors do not increase as rapidly at the start of prediction as in Configuration A, but still do increase. The delay in the error build-up is due to the small velocity error at the start of prediction. However as prediction continues an incorrectly estimated ballistic coefficient causes the velocity error to increase rapidly thereby increasing the position errors also. One may conclude that no matter how accurate the position and velocity of the missile is known at the start of prediction, the prime element in the prediction problem is the ballistic coefficient. In order to arrive at any firm conclusions a parametric study must be made; such as, accuracy as a function of tracking time, tracking geometry, and a priori information.

Figure 8. Position and Prediction Errors

Figure 9 Velocity Error

Figure 10 Estimated Ballistic Coefficient

Figure 11 Position and Prediction Errors

Figure 12. Velocity Error

Figure 13 Estimated Ballistic Coefficient

Figure 14 | Position and Prediction Errors

Figure 15 Velocity Errors

GGC/EE/69-15

Figure 16 - Estimated Ballistic Coefficient

GGC/ME/69-15

Figure 17 Position and prediction Errors

Figure 18 "Velocity Error"

Figure 19 Estimated Ballistic Coefficient

Bibliography

1. Kalman, R.E., "A New Approach to Linear Filtering and Prediction Problems", A.S.M.E. Transaction Journal of Basic Engineering, 82D: 35-45, 1960.
2. Kalman, R.E., "New Results in Linear Filtering and Prediction Theory", A.S.M.E. Transaction Journal of Basic Engineering, 83D: 95-108, 1961.
3. Kalman, R.E., "New Methods and Results in Linear Prediction and Filtering", R.I.A.S., TR61-1; also published as "New Methods in Wiener Filtering", Proceedings of the First Symposium on Engineering Applications of Random Function Theory and Probability, John Wiley and Sons, Inc., 270-388, New York, 1963.
4. Schmidt, S.F., "State Space Techniques Applied to the Design of a Space Navigation System", Proceedings of the Joint Automatic Control Conference, 1962.
5. Sherman, S., "Study to Investigate the Stability in Orbit Determination", Technical Summary Report, NASA Contractor Report, NASA-CR-64942, April 1965.
6. Sorenson, H.W., "Kalman Filtering Techniques", Advances in Control Systems, Volume 3. Edited by C.T. Leondes, Academic Press, Inc., New York, 1966.
7. -----, "Modularized Six-Degree-of-Freedom (MOD6DF) Computer Program," Litton Systems, Inc., March 1966.
8. -----, "Digital Computer Simulation of Interceptor-Missiles", IIT Research Institute, Volume I, AL-TDR-64-12, Jan 1964.

Appendix A

Computer Listing

The following IBM 360 Scientific Subroutines were also used:

Subroutine	MPRD
LOC	
MTRA	
MCPY	

The following 7094 Fortran IV Function was also uscd:

DET - Determinant Evaluating Function

```

SIBFTC EXEC.
COMMON C(999)
EQUIVALENCE
1 (C(001),T  ) , (C(002),TF  ) ,
 (C(006),STEP )
1 CALL ZERO
2 CALL INPUT
LSTEP=STEP
3 CALL INITIAL
4 CALL OUPUTI
5 CALL ACTION
CALL OUTPUT
IF(T.LT.TF) GO TO 5
CALL RESET
GO TO (1,2,3,4,5,6),LSTEP
6 STOP
END

SIBFTC ZERO. DECK
C
C SUBROUTINE ZERO SETS INDICATORS AND CONSTANTS
C
SUBROUTINE ZERO
COMMON C(999)
REAL MU
EQUIVALENCE
1 (C(490),NORNDM) , (C(499),NOLIST) , (C(500),NOOUT) ,
 (C(011),RE  ) , (C(012),MU  ) , (C(006),STEP  ) ,
 (C(013),WIE ) , (C(014),WIE2 ) ,
 (C(222),F14 ) , (C(230),F25 ) , (C(238),F36 ) ,
DO 1 I=1,999.
1 C(11)=-0.0
NORNDM=0
NOGUT=0
STEP=2.0
RE=20926428.0
MU=1.40775 E16
WIE=7.2722E-5
WIE2=WIE*WIE
F14=1.0
F25=1.0
F36=1.0
RETURN
END

SIBFTC INITL.
SUBROUTINE INITIAL
CALL ATMOSI
CALL TRAJMI
CALL PLANEI
CALL NOISEI
CALL MATCH
CALL KALMAI
CALL PREDI
CALL COMPAT
RETURN
END

SIBFTC ACTIO.
SUBROUTINE ACTION
COMMON C(999)
DIMENSION PTIME(4)
INTEGER PKOUNT
EQUIVALENCE
1 (C(001),T  ) , (C(008),TTSKF ) ,
 (C(016),PKOUNT) , (C(017),PTIME )
1 CALL MISSLE
CALL PLANE
CALL NOISE
CALL RADAR
3 CALL KALMAN
CALL COMPAR
IF(PTIME(PKOUNT).LE.0.0) RETURN
IF(T.LT.PTIME(PKOUNT)) RETURN
CALL PREDIC
RETURN
END

```

SIBFTC MISSL. DECK

C
 C SUBROUTINE MISSL GENERATES THE REFERENCE TRAJECTORY IN
 C EARTH AND TANGENT PLANE COORDINATES

SUBROUTINE MISSL
COMMON C(999)

EQUIVALENCE

1	(C(101),XEM	,(C(102),YEM	,(C(103),ZEM)
2	(C(104),VXEM	,(C(105),VYEM	,(C(106),VZEM)
3	(C(120),XTH	,(C(121),YTH	,(C(122),ZTH)
4	(C(123),VXTH	,(C(124),VYTH	,(C(125),VZTH)
5	(C(031),CET11	,(C(034),CET12	,(C(037),CET13)
6	(C(032),CET21	,(C(035),CET22	,(C(038),CET23)
7	(C(033),CET31	,(C(036),CET32	,(C(039),CET33)

7(C(101),RE ,,(C(108),H ,(C(109),V ,(C(110),D)

CALL TRAJM

H=SORT(XEM*XEM+YEM*YEM+ZEM*ZEM)-RE

V=SORT(VXEM*VXEM+VYEM*VYEM+VZEM*VZEM)

CALL ATMOS(H,RHO,GAMA)

O=0.5*RHO*VV

XTH=CET11*XEM+CET12*YEM+CET13*ZEM

YTH=CET21*XEM+CET22*YEM+CET23*ZEM

ZTH=CET31*XEM+CET32*YEM+CET33*ZEM

VXTH=CET11*VXEM+CET12*VYEM+CET13*VZEM

VYTH=CET21*VXEM+CET22*VYEM+CET23*VZEM

VZTH=CET31*VXEM+CET32*VYEM+CET33*VZEM

RETURN

END

```

SIBFTG TRAJM. DECK
C INTEGRATION ROUTINE FOR THE REFERENCE TRAJECTORY
C ADAMS-BASIFORTH - ADAMS-Moulton PREDICTOR-CORRECTOR WITH RUNGE-KUTTA
C
C SUBROUTINE TRAJM1
COMMON C(999)
DOUBLE PRECISION W
DIMENSION D(6,5),W(6,5),Y(6),YD(6)
EQUIVALENCE  1C(003),H  2,(C(001),X)  3,(C(101),Y)
 1C(111),YD  4
1
DATA H/6/
K=0
K2=0
DO 10 I=1,M
10  W(I,1)=DBLE(Y(I))
CALL DERT
DO 1 I=1,6
1  D(I,5)=YD(I)
RETURN
ENTRY TRAJM
40  XC=X
IF (K.NE.0) IF (K-2) 50,50,110
XP=XC
DO 45 I=1,N
45  W(I,2)=W(I,1)
50  K1=4-X
DO 70 I=1,M
DO 60 J=1,M
60  D(I,J)=D(I,J+1)
W(I,2)=H*D(I,4)
W(I,1)=W(I,1)+.500*W(I,2)
Y(I)=SNGL(W(I,1))
X=XC+SNH
CALL DSRT
DO 2 I=1,6
2  D(I,5)=YD(I)
DO 80 I=1,M
W(I,3)=H*D(I,5)
W(I,1)=W(I,1)+.500*(W(I,3)-W(I,2))
Y(I)=SNGL(W(I,1))
CALL DERT
DO 3 I=1,6
3  D(I,5)=YD(I)
DO 90 I=1,M
W(I,4)=H*D(I,5)
W(I,1)=W(I,1)+W(I,4)-.500*W(I,3)
Y(I)=SNGL(W(I,1))
X=XC+H
CALL DERT
DO 4 I=1,6
4  D(I,5)=YD(I)
DO 100 I=1,M
W(I,2)=W(I,1)
W(I,1)=W(I,1)-W(I,4)+.1666666666666667*(W(I,2)+2.00*(W(I,3)+W(I,4)
+1)+H*D(I,5))
100 Y(I)=SNGL(W(I,1))
K=K+1
K1=K
CALL DERT
DO 5 I=1,6
5  D(I,5)=YD(I)
RETURN
110 DO 130 I=1,M
W(I,2)=W(I,1)
DO 120 J=1,4
120 D(I,J)=D(I,J+1)
W(I,3)=W(I,2)+.4166666666666667D-1*H*(55.4*D(I,4)-59.4*D(I,3)+37.8*D
(I,2)-9.*D(I,1))
130 Y(I)=SNGL(W(I,3))
X=XC+H
CALL DERT
DO 6 I=1,6
6  D(I,5)=YD(I)

```

```

DO 140 I=1,M
W(1,1)=W(1,2)+.416666666666667D-1*M*(19.*D(1,5)+19.*D(1,4)-2.*D(1
1,3)+D(1,2))
140. Y(1)=SNGL(W(1,1))
CALL DERP
DO 7 I=1,6
7. D(1,5)=YD(1)
RETURN
END

```

SIBFTC DERP. DECK

C SUBROUTINE DERP PROVIDES THE DERIVATIVE LIST FOR THE INTEGRATION
C ROUTINE FOR THE PREDICTION SUBROUTINE - TANGENT PLANE

SUBROUTINE DERP.

COMMON C(999)

REAL MU

EQUIVALENCE

1	(C(987),X	,(C(988),Y	,(C(989),Z
2	(C(990),VX	,(C(991),VY	,(C(992),VZ
3	(C(021),WX	,(C(022),WY	,(C(023),WZ
4	-3(C(993),ALPHA)	,(C(012),MU	,(C(011),RE
5	(C(994),XD	,(C(995),YD	,(C(014),MIE2
	(C(997),VXD	,(C(998),VYD	,(C(996),ZD

R=SQRT(X*X+Y*Y+Z*Z)

V=SQRT(VX*VX+VY*VY+VZ*VZ)

G=MU/(R**3)

H=R-RE

CALL ATMOS(H,RHO,GAMA)

D=0.5*RHO

EV=ALPHA

SUM=WX*X+VY*Y+VZ*Z

XD=VX

YD=VY

ZD=VZ

VXD=-G*X-D*VX-2.0*(WY*VZ-WZ*VY)-WX*SUM+X*WIE2

VYD=-G*Y-D*VY-2.0*(WZ*VX-WX*VZ)-WY*SUM+Y*WIE2

VZD=-G*Z-D*VZ-2.0*(WX*VY-WY*VX)-WZ*SUM+Z*WIE2

RETURN

END

SIBFTC PLANE. DECK

C SUBROUTINE PLANE - AIRCRAFT MODEL - GENERATES AIRCRAFT POSITION AND
C AIRCRAFT-TO-EARTH DIRECTION COSINES

C SUBROUTINE PLANE1

COMMON C(999)

REAL LAT,LONG,LATR,LONGR

EQUIVALENCE	(C(126),LAT)•(C(127),LONG)•(C(128),HP)•
1)•(C(129),HEAD)•(C(130),VP)•(C(137),GAMMA)•
2)•(C(131),XEP)•(C(132),YEP)•(C(133),ZEP)•
3)•(C(134),VXEP)•(C(135),VYEP)•(C(136),VZEP)•
4)•(C(041),CAE11)•(C(044),CAE12)•(C(047),CAE13)•
5)•(C(042),CAE21)•(C(045),CAE22)•(C(048),CAE23)•
6)•(C(043),CAE31)•(C(046),CAE32)•(C(049),CAE33)•
7)•(C(011),RE)•(C(001),T)	

DATA CDTR/1.7453293E-2/

LATR=LAT*CDTR

LONGR=LONG*CDTR

HEADR=HEAD*CDTR

SLONG=SIN(LONGR)

CLONG=COS(LONGR)

SLAT=SIN(LATR)

CLAT=COS(LATR)

SHEAD=SIN(HEADR)

CHEAD=COS(HEADR)

C CALCULATE INITIAL AIRCRAFT-TO-EARTH DIRECTION COSINES

CAE11=-SHEAD*SLONG-SLAT*CHEAD*CLONG

CAE21=SHEAD*CLONG-SLAT*CHEAD*SLONG

CAE31=CLAT*CHEAD

CAE12=CHEAD*SLONG-SLAT*SHEAD*CLONG

CAE22=-CHEAD*CLONG-SLAT*SHEAD*SLONG

CAE32=CLAT*SHEAD

CAE13=CLAT*CLONG

CAE23=CLAT*SLONG

CAE33=SLAT

R=RE+HP

X0=CAE13*R

Y0=CAE23*R

Z0=CAE33*R

XEP=X0

YEP=Y0

ZEP=Z0

VXEP=CAE11*VP

VYEP=CAE21*VP

VZEP=CAE31*VP

RETURN

ENTRY PLANE

C CALCULATE NEW AIRCRAFT POSITION

IF (VP.EQ.0.0) RETURN

XEP=X0+VXEP*T

YEP=Y0+VYEP*T

ZEP=Z0+VZEP*T

P2=XEP*XEP+YEP*YEP

P=SORT(P2)

R=SORT(P2+ZEP*ZEP)

HP=R-RE

C UPDATE AIRCRAFT-TO-EARTH DIRECTION COSINES

E11=-YEP/P

E21=XEP/P

E31=0.0

E13=XEP/R

E23=YEP/R

E33=ZEP/R

E12=-E21*E33

E22=E11*E33

E32=P/R

GGC/EE/69-15

```
VE=E11*VXEP+E21*VYEP+E31*VZEP  
VN=E12*VXEP+E22*VYEP+E32*VZEP  
VR=E13*VXEP+E23*VYEP+E33*VZEP  
VH=SQRT(VE*VE+VN*VN)  
SHEAD=VE/VH  
CHEAD=VH/VH  
GAMMA=ATAN2(VR,VH)  
CAE11=E11*SHEAD+E12*CHEAD  
CAE21=E21*SHEAD+E22*CHEAD  
CAE31=E31*SHEAD+E32*CHEAD  
CAE12=-E11*CHEAD+E12*SHEAD  
CAE22=-E21*CHEAD+E22*SHEAD  
CAE32=-E31*CHEAD+E32*SHEAD  
CAE13=E13  
CAE23=E23  
CAE33=E33  
RETURN  
END
```

SIBFTC RADAR. DECK

C
C SUBROUTINE RADAR GENERATES RADAR MEASUREMENT DATAC
SUBROUTINE RADAR

COMMON C(999)

DATA CRTD/57.295779/

```

EQUIVALENCE (C(101),XEM) ,(C(102),YEM) ,(C(103),ZEM) ,
1 (C(104),VXEM) ,(C(105),VYEM) ,(C(106),VZEM) ,
2 (C(131),XEP) ,(C(132),YEP) ,(C(133),ZEP) ,
3 (C(134),VXEP) ,(C(135),VYEP) ,(C(136),VZEP) ,
4 (C(041),CAE11) ,(C(044),CAE12) ,(C(047),CAE13) ,
5 (C(042),CAE21) ,(C(045),CAE22) ,(C(048),CAE23) ,
6 (C(043),CAE31) ,(C(046),CAE32) ,(C(049),CAE33) ,
7(C(067),EPSAZ) ,(C(077),EPSEL) ,(C(087),EPSRA) ,(C(097),EPSRR) ,
8(C(070),AZ) ,(C(060),EL) ,(C(090),RA) ,(C(100),RR) ,
9(C(040),AZD) ,(C(050),ELD) ,

```

X=XEM-XEP

Y=YEM-YEP

Z=ZEM-ZEP

VX=VXEP-VXEP

VY=VYEM-VYEP

VZ=VZEM-VZEP

XA=CAE11*X+CAE21*Y+CAE31*Z

YA=CAE12*X+CAE22*Y+CAE32*Z

ZA=CAE13*X+CAE23*Y+CAE33*Z

AZ=ATAN2(-YA,XA)+EPSAZ

XYR=SQRT(XA*XA+YA*YA)

EL=ATAN2(ZA,XYR)+EPSEL

R=SQRT(X*X+Y*Y+Z*Z)

RA=R+EPSRA

RR=(X*VX+Y*VY+Z*VZ)/R+EPSRR

AZD=AZ*CRTD

ELD=EL*CRTD

RETURN

END

```

S1BFTC IGUES. DECK
SUBROUTINE IGUESI
COMMON E(999)
DIMENSION A(6),AX(3),AY(3),..Z(3),BX(3),BY(3),BZ(3)
EQUIVALENCE (C(031),CET11 ),(C(034),CET12 ),(C(037),CET13 ),
1 (C(032),CET21 ),(C(035),CET22 ),(C(038),CET23 ),
2 (C(033),CET31 ),(C(036),CET32 ),(C(039),CET33 ),
3(C(013),WIE ),(C(021),WX ),(C(022),WY ),(C(023),WZ ),
4 (C(041),CAE11 ),(C(044),CAE12 ),(C(047),CAE13 ),
5 (C(042),CAE21 ),(C(045),CAE22 ),(C(048),CAE23 ),
6 (C(043),CAE31 ),(C(046),CAE32 ),(C(049),CAE33 ),
7 (C(141),XTP ),(C(142),YTP ),(C(143),ZTP ),
8 (C(144),VXTP ),(C(145),VYTP ),(C(146),VZTP ),
9(C(009),TK ),(C(001),T ),(C(008),TTSKF ),
1(C(070),AZ ),(C(080),EL ),(C(050),RA ),(C(011),RE ),
2 (C(101),XEM ),(C(102),YEM ),(C(103),ZEM ),
3 (C(104),VXEM ),(C(105),VYEM ),(C(106),VZEM ),
4(C(107),BETA ),(C(140),EBETA ),(C(169),SIGEL ),(C(350),SIGB ),
5(C(401),PP11 ),(C(403),PP22 ),(C(406),PP33 ),(C(410),PP44 ),
6(C(415),PP55 ),(C(421),PP66 ),(C(428),PP77 ),
7(C(128),HP ),(C(120),XTM ),(C(121),YTM ),(C(122),ZTM ),
8 (C(123),VXT ),(C(124),VYT ),(C(125),VZT )

C INITIALIZE THE ROUTINE
C
TO=T
DO 1 I=1,2
BX(I)=0.0
BY(I)=0.0
1 BZ(I)=0.0
DO 2 I=1,6
2 A(I)=0.0
XOA=XEM
YOA=YEM
ZOA=ZEM
RETURN

C ENTRY IGUESS
C COMPUTE POSITION IN EARTH COORDINATES FROM RADAR OBSERVATIONS
C
COSEL=COS(EL)
XA=RA*COSEL*COS(AZ)
YA=-RA*COSEL*SIN(AZ)
ZA=RA*SIN(EL)+RE+HP
X=CAE11*XA+CAE12*YA+CAE13*ZA
Y=CAE21*XA+CAE22*YA+CAE23*ZA
Z=CAE31*XA+CAE32*YA+CAE33*ZA

C LOAD MATRICES FOR LEAST SQUARES FIT
C
T2=T*T
T3=T2*T
A(1)=A(1)+1.0
A(2)=A(2)+T
A(3)=A(3)+T2
A(5)=A(5)+T3
A(6)=A(6)+T3*T
BX(1)=BX(1)+X
BX(2)=BX(2)+X*T
BX(3)=BX(3)+X*T2
BY(1)=BY(1)+Y
BY(2)=BY(2)+Y*T
BY(3)=BY(3)+Y*T2
BZ(1)=BZ(1)+Z
BZ(2)=BZ(2)+Z*T
BZ(3)=BZ(3)+Z*T2
IF(T.LT.(TTSKF-0.0005)) RETURN
A(4)=A(3)

C COMPUTE COEFFICIENTS OF POLYNOMIALS FOR LEAST SQUARES FIT
C
CALL SINV(A,3,1.0E-5,IER)

```

```

CALL MPRDIA,BX,AX,3,3,1,0,1]
CALL MPRDIA,BY,AY,3,3,1,0,1]
CALL MPRDIA,BZ,AZ,3,3,1,0,1]

C COMPUTE ESTIMATED POSITION AND VELOCITY AT TIME T
C
X1=AX(1)+AX(2)*T+AX(3)*T2
Y1=AY(1)+AY(2)*T+AY(3)*T2
Z1=AZ(1)+AZ(2)*T+AZ(3)*T2
VX1=AX(2)+2.0*AX(3)*T
VY1=AY(2)+2.0*AY(3)*T
VZ1=AZ(2)+2.0*AZ(3)*T

C COMPUTE ESTIMATED POSITION AT TIME T0
C
X0=((AX(3)*T0)+AX(2)*T0+AX(1)
Y0=((AY(3)*T0)+AY(2)*T0+AY(1)
Z0=((AZ(3)*T0)+AZ(2)*T0+AZ(1))

C ESTABLISH TANGENT PLANE COORDINATE SYSTEM AND COMPUTE DIRECTION
C COSINES FOR EARTH-TO-TANGENT PLANE COORDINATE TRANSFORMATION
C
C1=Y0-Z1-Y1*Z0
C2=Z0*X1-X0*Z1
C3=X0*Y1-X1*Y0
D=SQRT(C1*C1+C2*C2+C3*C3)
CET21=C1/D
CET22=C2/D
CET23=C3/D
C1=CET22*Z0-Y0*CET23
C2=CET23*X0-Z0*CET21
C3=CET21*Y0-X0*CET22
D=SQRT(C1*C1+C2*C2+C3*C3)
CET11=C1/D
CET12=C2/D
CET13=C3/D
D=SQRT(X0*X0+Y0*Y0+Z0*Z0)
CET31=X0/D
CET32=Y0/D
CET33=Z0/D

C COMPUTE COMPONENTS OF EARTH ROTATION IN TANGENT PLANE
C
WX=CET13*WIE
WY=CET23*WIE
WZ=CET33*WIE

C COMPUTE INITIAL ESTIMATE OF POSITION AND VELOCITY FOR KALMAN FILTER
C
XTP=CET11*X1+CET12*Y1+CET13*Z1
YTP=CET21*X1+CET22*Y1+CET23*Z1
ZTP=CET31*X1+CET32*Y1+CET33*Z1
VXTP=CET11*VX1+CET12*VY1+CET13*VZ1
VYTP=CET21*VX1+CET22*VY1+CET23*VZ1
VZTP=CET31*VX1+CET32*VY1+CET33*VZ1

C COMPUTE DIFFERENCE BETWEEN ACTUAL AND ESTIMATED VALUES
C OF POSITION AND VELOCITY
C
DX0=X0A-X0
DY0=Y0A-Y0
DZ0=Z0A-Z0
DX1=XEM-X1
DY1=YEM-Y1
DZ1=ZEM-Z1
DVX1=VXEM-VX1
DVY1=VYEM-VY1
DVZ1=VZEM-VZ1
DBETA=BETA-EBETA

C COMPUTE INITIAL VALUES FOR STATE COVARIANCE MATRIX
C
SIGR=SIGEL*RA

```

```

SIGR2=SIGR*SIGR
SIGV=SIGR/T
SIGV2=SIGV*SIGV
IF(SIGB.EQ.0.0) SIGB=100.0
PP11=SIGR2
PP22=SIGR2
PP33=SIGR2
PP44=SIGV2
PP55=SIGV2
PP66=SIGV2
PP77=1.0/(SIGB*SIGB)

```

C C OUTPUT CONDITIONS FOR START OF KALMAN FILTERING

```

WRITE(6,600) AX,AY,AZ,XOA,XO,YOA,YO,DYO,ZOA,ZO,DZO,T,XEM,XI,
1DX1,SIGR,YEM,YI,DY1,SIGR,ZF1,L1,DZ1,SIGR,VXEM,VAI,DVX1,SIGV ,
2VYEM,VY1,DVY1,SIGV ,VZEM,VZ1,DVZ1,SIGV ,BETA,E_BETA,DSETA,SIGB
600 FORMAT(18HILEAST SQUARES FIT/1HA,62X,1H2/7H X = 1PE14.7,5H + ,
1E14.7,7H T + ,E14.7,2H T/1HA,62X,1H2/7H Y = ,E14.7,5H + ,
2E14.7,7H T + ,E14.7,2H T/1HA,62X,1H2/7H Z = ,E14.7,5H + ,
3E14.7,7H T + ,E14.7,2H T//1HA,14X,6HACTUAL,11X,9HESTIMATED,
46X,10MDIFFERENCE,10X,5HSIGMA/17HOTIME = 0 SECONDS/7H/Y0 = ,3E18.7
5/7HOYC = ,3E18.7/7HOZ0 = ,3E18.7/7HATIPE = ,0PF5.2,8H SECONDS/
67HAX1 = ,1P4E18.7/7HOY1 = ,4E18.7/7HOZ1 = ,4E18.7/7HAVX1 = ,
74E18.7/7HOVY1 = ,4E18.7/7HOV = ,4E18.7/7HABETA = ,4E18.7)

```

```

C
XTM=CET11*XEM+CET12*YEM+CET13*ZEM
YTM=CET21*XEM+CET22*YEM+CET23*ZEM
ZTM=CET31*XEM+CET32*YEM+CET33*ZEM
VXTM=CET11*VXEM+CET12*VYEM+CET13*VZEM
VYTM=CET21*VXEM+CET22*VYEM+CET23*VZEM
VZTM=CET31*VXEM+CET32*VYEM+CET33*VZEM
CALL COMPAR
CALL OUTPUT
TK=T
RETURN
END

```

```

$18FTC KALM.
C X (7X1) STATE VECTOR (TANGENT PLANE)
C Z (4X1) VECTOR OF OBSERVABLES
C K (7X4) FILTER GAIN MATRIX
C R (4X4) MEASUREMENT NOISE COVARIANCE MATRIX
C PE (7X7) FILTER ESTIMATION COVARIANCE MATRIX
C PP (7X7) FILTER PREDICTION COVARIANCE MATRIX
C PHI (7X7) STATE TRANSITION MATRIX
C PHIT (7X7) TRANSPOSE OF STATE TRANSITION MATRIX
C F (7X7) SYSTEM DESCRIPTION MATRIX
C DTEST  (7X1) VECTOR OF OPTIMAL ESTIMATION OF ERRORS IN STATES
C CET (3X3) DIRECTION COSINES (EARTH-TO-TARGET)
C CAE (3X3) DIRECTION COSINES (AIRPLANE-TO EARTH)
C CAT (3X3) DIRECTION COSINES (AIRPLANE-TO TARGET)
C PAD77  (7X7) SCRATCH PAD
C PAD74  (7X4) SCRATCH PAD
SUBROUTINE KALMAI
COMMON/ C1999/
INTEGER PGCNT
REAL K(7,4),M44,M45,M46
DIMENSION X(7),Z(4),CV(3),PE(7,7),PP(28),PHI(7,7),PHIT(7,7),R(7),
1F(7,7),DTEST(7),CET(3,3),CAE(3,3),CAT(3,3),PAD77(7,7),PAD74(7,4),
2PF74(7,4),PAD47(7,7),Q(10),A(7),X(3)
EQUIVALENCE (C(031),CET  ),(C(041),CAE  ),(C(051),CAT  ),
1(C(070),AZ  ),(C(C80),EL  ),(C(090),RA  ),(C(100),RR  ),
2(C(141),X  ),(C(161),DTEST ),(C(151),Z  ),(C(173),K  ),
3(C(201),F  ),(C(251),PHI  ),(C(301),PE  ),(C(351),R  ),
4(C(CC03),DT  ),(C(010),DT2 ),(C(011),RE  ),(C(130),VP  ),
5(C(361),M44  ),(C(362),M45  ),(C(363),M46  ),(C(172),D  ),
6(C(140),EBETA ),(C(128),HP  ),(C(488),PGCNT ),(C(401),PP  ),
7(C(168),SIGAZ ),(C(169),SIGEL ),(C(170),SIGRA ),(C(171),SIGRR ),
8(C(137),GAMMA ),(C(015),EPS  ),(C(138),SEPR  ),(C(139),SEPV  ),
9(C(148),H  ),(C(149),V  ),
1 ,(C(955),SEPR1 ),(C(956),SEPV1 )
DT2=DT*DT/2.0
SIGR2=SIGRR*SIGRR
EPS2=EPS*EPS
X(7)=1.0/EBETA
RETURN
ENTRY KALMAN
C
C COMPUTE THE SYSTEM DESCRIPTION MATRIX - F
C
C CALL SDM
C
C COMPUTE STATE TRANSITION MATRIX - PHI AND PHIT
C
CALL MPRD(F,F,PAD77,7,7,0,0,7)
DO 11 I=1,7
DO 10 J=1,7
10 PHI(I,J)=F(I,J)*DT+PAD77(I,J)*DT2
11 PHI(I,I)=1.0+PHI(I,I)
CALL MTRA(PHI,PHIT,7,7,0)
C
C UPDATE FILTER ESTIMATION COVARIANCE MATRIX - PE
C
CALL MPRD(PHI,PP,PAD77,7,7,0,1,7)
CALL MPRD(PAD77,PHIT,PE,7,7,0,0,7)
DO 15 I=1,7
15 PE(I,I)=PE(I,I)+R(I)
D=DET(PE,7)
IF(D.EQ.0.0) WRITE(6,600)
600 FORMAT(1HA,10X,10H******,10X,3HSTATE COVARIANCE MATRIX IS SIN
1GULAR ,10X,10H******)
C
C UPDATE MEASUREMENT MATRIX - M
C
SA=SIN(AZ)
CA=COS(AZ)
SE=SIN(EL)
CE=COS(EL)
CRA1=CE*CA
CRA2=-CE*SA

```

```

CRA3=SE
CALL MPRD(CET,CAE,CAT,3,3,0,0,3)
M44=CAT(1,1)*CRA1+CAT(1,2)*CRA2+CAT(1,3)*CRA3
M45=CAT(2,1)*CRA1+CAT(2,2)*CRA2+CAT(2,3)*CRA3
M46=CAT(3,1)*CRA1+CAT(3,2)*CRA2+CAT(3,3)*CRA3
C
C CALCULATE THE MEASUREMENT NOISE COVARIANCE MATRIX - C
C
RSIGA=RA*SIGAZ
RSIGE=RA*SIGEL
W(1)=CRA2*RSIGA-SE*CA*RSIGE+CRA1*SIGRA
W(2)=-CRA1*RSIGA+SE*SA*RSIGE+CRA2*SIGRA
W(3)=CE*RSIGE+SE*SIGRA
CALL MPRD(CAT,W,CV,3,3,0,0,1)
C
C COMPUTE FILTER GAIN MATRIX - K
C
DO 20 I=1,7
20 A(I)=M44*PE(4,I)+M45*PE(5,I)+M46*PE(6,I)
Q(1)=PE(1,1)+CV(1)*CV(1)
Q(2)=PE(1,2)+CV(1)*CV(2)
Q(3)=PE(2,2)+CV(2)*CV(2)
Q(4)=PE(1,3)+CV(1)*CV(3)
Q(5)=PE(2,3)+CV(2)*CV(3)
Q(6)=PE(3,3)+CV(3)*CV(3)
Q(7)=A(1)
Q(8)=A(2)
Q(9)=A(3)
Q(10)=M44*A(4)+M45*A(5)+M46*A(6)
CALL SINV(Q,4,1.0E-05,IER)
DO 22 I=1,7
DO 21 J=1,3
21 PAD74(I,J)=PE(I,J)
22 PAD74(I,4)=A(I)
CALL MPRD(PAD74,Q,PP74,7,4,0,1,4)
CALL MTRA(PAD74,PAD47,7,4,0)
CALL MPRD(PP74,PAD47,PAD77,7,4,0,0,7)
PAD74(1,1)=PAD74(1,1)+EPS
PAD74(2,2)=PAD74(2,2)+EPS
PAD74(3,3)=PAD74(3,3)+EPS
PAD74(4,4)=PAD74(4,4)+M44*EPS
PAD74(5,4)=PAD74(5,4)+M45*EPS
PAD74(6,4)=PAD74(6,4)+M46*EPS
CALL MPRD(PAD74,Q,K,7,4,0,1,4)
C
C UPDATE FILTER PREDICTION COVARIANCE MATRIX
C
DO 30 I=1,6
30 PP(I)=Q(I)*EPS2
DO 31 I=7,10
PP(I)=Q(I)*M44*EPS2
J=I+4
PP(J)=Q(I)*M45*EPS2
KK=I+9
31 PP(KK)=Q(I)*M46*EPS2
PP(10)=PP(10)*M44
PP(15)=PP(I4)*M45
PP(14)=PP(14)*M44
PP(21)=PP(19)*M46
PP(20)=PP(19)*M45
PP(19)=PP(19)*M44
DO 32 I=22,28
32 PP(I)=0.0
KK=1
DO 33 J=1,7
DO 33 I=1,J
PP(KK)=PP(KK)+PE(I,J)-PAD77(I,J)
33 KK=KK+1
SEPR=SQRT(PP(1)*PP(1)+PP(3)*PP(3)+PP(6)*PP(6))
SEPR1=SQRT(PP(1)+PP(3)+PP(6))
SEPV=SQRT(PP(10)*PP(10)+PP(15)*PP(15)+PP(21)*PP(21))
SEPV1=SQRT(PP(10)+PP(15)+PP(21))

```

```
C INTEGRATE THE EQUATIONS OF MOTION
C
C CALL TRAJK
C
C CALCULATE OPTIMUM ESTIMATE OF ERRORS IN STATES
C
C REHP=RE+HP
Z(1)=X(1)-M44*RA-CAT(1,3)*REHP
Z(2)=X(2)-M45*RA-CAT(2,3)*REHP
Z(3)=X(3)-M46*RA-CAT(3,3)*REHP
Z(4)=M44*X(4)+M45*X(5)+M46*X(6)-VP*(CRA1*COS(GAMMA)+SE*SIN(GAMMA))
1-RR
CALL MPPDIK,Z,DXEST,7,4,0,0,1)
C
C UPDATE STATES
C
DO 40 I=1,7
40 X(I)=X(I)-DXEST(I)
H=SORT(X(1)*X(1)+X(2)*X(2)+X(3)*X(3))-RE
V=SORT(X(4)*X(4)+X(5)*X(5)+X(6)*X(6))
EDETA=1.0/X(7)
RETURN
END
```

```

SIBFTC SDM. DECK
C SUBROUTINE SDM COMPUTES THE SYSTEM DESCRIPTION MATRIX FOR KALMAN FILTER
C
C SUBROUTINE SDM
COMMON C(999)
REAL MU
DIMENSION F(7,7)
EQUIVALENCE (C(011),RE) 1,(C(012),MU) 1,(C(201),F) 1,
(C(141),X) 2,(C(142),Y) 2,(C(143),Z) 2,
(C(144),VX) 3,(C(145),VY) 3,(C(146),VZ) 3,
(C(147),ALPHA) 4,(C(013),WIE) 4,(C(014),WIE2) 4,
(C(021),WX) 4,(C(022),WY) 4,(C(023),WZ) 4
R=SORT(X*X+Y*Y+Z*Z)
V=SORT(VX*VX+VY*VY+VZ*VZ)
G=MU/R**3
H=R-RE
CALL RTMOS(H,RHO,PRHO)
D=0.5*RHO*V*ALPHA
T1=3.0*G/(R*R)
T2=D*PRHO/(RHO*R)
T3=D/(V*V)
T4=-D/ALPHA
TX=T1*X-T2*VX
TX3=T3*VX
F(4,1)=-G+TX*X-WX*WX+WIE2
F(4,2)= TX*Y-WX*WY
F(4,3)= TX*Z-WX*WZ
F(4,4)=-D-TX3*VX
F(4,5)=- TX3*VY+2.0*WZ
F(4,6)=- TX3*VZ-2.0*WY
F(4,7)=T4*VX
TY=T1*Y-T2*VY
TY3=T3*VY
F(5,1)= TY*X-WX*WY
F(5,2)=-G+TY*Y-WY*WY+WIE2
F(5,3)= TY*Z-WY*WZ
F(5,4)=-TY3*VX-2.0*WZ
F(5,5)=-D-TY3*VY
F(5,6)=- TY3*VZ+2.0*WX
F(5,7)=T4*VY
TZ=T1*Z-T2*VZ
TZ3=T3*VZ
F(6,1)= TZ*X-WX*WZ
F(6,2)= TZ*Y-WY*WZ
F(6,3)=-G+TZ*Z-WZ*WZ+WIE2
F(6,4)=- TZ3*VX+2.0*WY
F(6,5)=- TZ3*VY-2.0*WX
F(6,6)=-D-TZ3*VZ
F(6,7)=T4*VZ
RETURN
END

```

```

$IBFTC TRAJK. DECK
C
C INTEGRATION ROUTINE FOR KALMAN FILTER TRAJECTORY
C DOUBLE PRECISION RUNGE-KUTTA
C
SUBROUTINE TRAJK
COMMON C(999)
EQUIVALENCE (C(009),T ),(C(003),H )
 (C(141),X ),(C(151),XD )
DIMENSION XN(6),X(6),XD(6)
DOUBLE PRECISION XN,C1(6),C2(6),C3(6)
DO 1 I=1,6
1  XN(I)=DBLE(X(I))
TC=T
CALL DERK
DO 2 I=1,6
  C1(I)=H*XD(I)
  XN(I)=XN(I)+.5D0*E1(I)
2  X(I)=SNGL(XN(I))
  T=TC+.5*H
  CALL DERK
  DO 3 I=1,6
 C2(I)=H*XU(I)
 XN(I)=XN(I)+.5D0*(C2(I)-C1(I))
3  X(I)=SNGL(XN(I))
  CALL DERK
  DO 4 I=1,6
 C3(I)=H*XD(I)
 XN(I)=XN(I)+C3(I)-.5D0*C2(I)
4  X(I)=SNGL(XN(I))
  T=TC+H
  CALL DERK
  DO 5 I=1,6
 XN(I)=XN(I)-C3(I)+.1666666666666667*(C1(I)+2.D0*(C2(I)+C3(I)))
 +H*XD(I)
5  X(I)=SNGL(XN(I))
RETURN
END

```

```

$IBFTC DERK. DECK
C
C SUBROUTINE DERK PROVIDES THE DERIVATIVE LIST FOR THE INTERGRATION
C ROUTINE IN KALMAN FILTER - TANGENT PLANE
C
SUBROUTINE DERK
COMMON C(999)
REAL MU
EQUIVALENCE (C(141),X ),(C(142),Y ),(C(143),Z )
 (C(144),VX ),(C(145),VY ),(C(146),VZ )
 (C(147),ALPHA ),(C(011),RE ),(C(023),WZ )
 (C(021),WX ),(C(022),WY ),(C(024),WE )
 (C(012),MU ),(C(013),WIE ),(C(014),WIE2 )
 (C(151),XD ),(C(152),YD ),(C(153),ZD )
 (C(154),VXD ),(C(155),VYD ),(C(156),VZD )
R=SQRT(X*X+Y*Y+Z*Z)
V=SQRT(VX*VX+VY*VY+VZ*VZ)
G=HU/(R*#31)
H=R-RE
CALL ATMOS(H,RHO,GAMA)
D=0.5*RHO  *V*ALPHA
SUM=WX*X+VY*Y+WZ*Z
XD=VX
YD=VY
ZD=VZ
VXD=-G*X-D*VX-2.0*(WY*VZ-WZ*VY)-WX*SUM+X*WIE2
VYD=-G*Y-D*VY-2.0*(WZ*VX-WX*VZ)-WY*SUM+Y*WIE2
VZD=-G*Z-D*VZ-2.0*(WX*VY-WY*VX)-WZ*SUM+Z*WIE2
RETURN
END

```

```

S1BFTC PRDC. DECK
C
C SUBROUTINE PRDC GENERATES PREDICTED VALUES OF POSITION
C FROM THE PRESENT TIME - T - TO THE FINAL TIME -TF
C
C SUBROUTINE PRDII
COMMON C(999)
COMMON/PREDC/AA(500,4),AB(400,4),AC(300,4)
INTEGER PKOUNT
DIMENSION XK(7),XP(7),KOUNT(3)
EQUIVALENCE  (C(001),TIME ),(C(002),TF ) ,(C(003),DT )
1 (C(982),KOUNT ),(C(985),T ) ,(C(986),HP )
2 (C(141),XK ),(C(987),XP ) ,(C(016),PKOUNT)
IF(IHP.LT.DT) HP=DT
PKOUNT=1
RETURN
ENTRY PRDIC,
J=1
T=TIME
DO 1 I=1,7
1 XP(I)=XK(I)
CALL TRAJF1
GO TO (3,5,7),PKOUNT
2 J=J+1
CALL TRAJP
GO TO (3,5,7),PKOUNT
C
C COMPUTE PREDICTION -A-
C
3 AA(J,1)=T
DO 4 K=2,4
4 AA(J,K)=XP(K-1)
GO TO 9
C
C COMPUTE PREDICTION -B-
C
5 AB(J,1)=T
DO 6 K=2,4
6 AB(J,K)=XP(K-1)
GO TO 9
C
C COMPUTE PREDICTION -C-
C
7 AC(J,1)=T
DO 8 K=2,4
8 AC(J,K)=XP(K-1)
9 IF(T.LT.TF) GO TO 2
KOUNT(PKOUNT)=J
PKOUNT=PKOUNT+1
RETURN
END

```

```

S1BFTC TRAJP. DECK
C
C INTEGRATION ROUTINE FOR THE PREDICTION SUBROUTINE
C ADAMS-BASFORTH - ADAMS-MOULTON PREDICTOR-CORRECTOR WITH RUNGE-KUTTA
C
SUBROUTINE TRAJP
COMMON C(999)
DOUBLE PRECISION H
DIMENSION D(6,5),W(6,5),Y(6),YD(6)
EQUIVALENCE (C(986),H ),(C(985),X ),(C(987),Y )
1 (C(994),YD )
DATA M/6/
K=0
K2=0
DO 10 I=1,M
10 W(I,1)=DCLE(Y(I))
CALL DERP
DO 1 I=1,6
1  D(I,5)=YD(I)
RETURN
ENTRY TRAJP
40 XC=X
IF (K.NE.0) IF (K-21 50,50,110
XP=XC
DO 45 I=1,M
45 W(I,5)=W(I,1)
50 K1=4-K
DO 70 I=1,M
DO 60 J=K1,4
60 D(I,J)=D(I,J+1)
W(I,2)=H*D(I,4)
W(I,1)=W(I,1)+.5D0*W(I,2)
70 Y(I)=SNGL(W(I,1))
X=XC+.5*H
CALL DERP
DO 2 I=1,6
2  D(I,5)=YD(I)
DO 80 I=1,M
W(I,3)=H*D(I,5)
W(I,1)=W(I,1)+.5D0*(W(I,3)-W(I,2))
80 Y(I)=SNGL(W(I,1))
CALL DERP
DO 3 I=1,6
3  D(I,5)=YD(I)
DO 90 I=1,M
W(I,4)=H*D(I,5)
W(I,1)=W(I,1)+W(I,4)-.5D0*W(I,3)
90 Y(I)=SNGL(W(I,1))
X=XC+H
CALL DERP
DO 4 I=1,6
4  D(I,5)=YD(I)
DO 100 I=1,M
W(I,1)=W(I,1)-W(I,4)+.1666666666666667*(W(I,2)+2.D0*(W(I,3)+W(I,4
111)+H*D(I,5)))
100 Y(I)=SNGL(W(I,1))
K=K+1
K1=K
CALL DERP
DO 5 I=1,6
5  D(I,5)=YD(I)
RETURN
110 DO 130 I=1,M
W(I,2)=W(I,1)
DO 120 J=1,4
120 D(I,J)=D(I,J+1)
W(I,3)=W(I,2)+.4166666666666667D-1*H*(55.*D(I,4)-59.*D(I,3)+37.*D
111,2)-9.*D(I,1))
130 Y(I)=SNGL(W(I,3))
X=XC+H
CALL DERP
DO 6 I=1,6
6  D(I,5)=YD(I)

```

```

DO 140 I=1,M
W(I,1)=W(I,2)+.4166666666666667D-1*H*(9.*D(I,5)+19.*D(I,4)-5.*D(I
1,3))+D(I,2))
140 Y(I)=SNGL(W(I,1))
CALL DERT
DO 7 I=1,6
7 D(I,5)=YD(I)
RETURN
END

```

SIBFTC DERT. DECK

C
C SUBROUTINE DERT PROVIDES THE DERIVATIVE LIST FOR THE INTEGRATION
C ROUTINE FOR THE REFERENCE TRAJECTORY - EARTH COORDINATES
C

SUBROUTINE DERT
COMMON C(999)

REAL MU

EQUIVALENCE

1	(C(101),X	,(C(102),Y	,(C(103),Z	,
2	(C(104),VX	,(C(105),VY	,(C(106),VZ	,
3	(C(107),BETA	,(C(101),RE	,	
4	(C(021),WX	,(C(022),WY	,(C(023),WZ	,
5	(C(012),MU	,(C(013),WIE	,(C(014),WIE2	,
6	(C(111),XD	,(C(112),YD	,(C(113),ZD	,
	(C(114),VXD	,(C(115),VYD	,(C(116),VZD)

R=SQRT(X*X+Y*Y+Z*Z)

V=SORT(VX*VX+VY*VY+VZ*VZ)

G=MU/(R**3)

H=R-RE

CALL ATMOS(H,RHO,GAMA)

D=0.5*RHO*V/BETA

XD=VX

YD=VY

ZD=VZ

VXD=-G*X-D*VX+2.0*WIE*VY+X*WIE2

VYD=-G*Y-D*VY-2.0*WIE*VX+Y*WIE2

VZD=-G*Z-D*VZ

RETURN

END

```

S1BFTC COMPR. DECK
C
C SUBROUTINE COMPAR COMPUTES THE DIFFERENCE BETWEEN THE ACTUAL VALUES
C OF POSITION AND VELOCITY AND THE ESTIMATED AND PREDICTED VALUES
C
C SUBROUTINE COMPAT
COMMON C(999)
COMMON/PREDC/AA(500,4),AB(400,4),AC(300,4)
COMMON/CALCOM/TT(700),DR(700),PDR(700),DV(700),PDV(700),EB(700),I,
1TA(500),PDRA(500),J,TB(400),PDRB(400),TC(300),PDRC(300),K
INTEGER PKOUNT
EQUIVALENCE (C(120),XTM),(C(121),YTM),(C(122),ZTM),
1(C(107),BETA),(C(123),VXTM),(C(124),VYTM),(C(125),VZTM),
2(C(141),EXTM),(C(142),EVYTM),(C(143),EZTM),
3(C(140),EBETA),(C(144),EVXTM),(C(145),EVYTM),(C(146),EVZTM),
4(C(024),DELX),(C(025),DELY),(C(026),DELZ),
5(C(030),DBETA),(C(027),DELVY),(C(028),DELVZ),
6(C(118),DELR),(C(119),DELV),(C(016),PKOUNT),
7(C(976),DELFR),,(C(277),DELPR),,(C(978),DELPRC),
8(C(138),SEPR),(C(139),SEPV),(C(001),ST)

DTH=0.005
I=0
J=0
K=0
L=0
RETURN
ENTRY COMPAR
C
C COMPUTE ERRORS IN ESTIMATION
C
DELX=EXTM-XTM
DELY=EVYTM-YTM
DELZ=EZTM-ZTM
DELVX=EVXTM-VXTM
DELVY=EVYTM-VYTM
DELVZ=EVZTM-VZTM
DELR=SORT(DELX*DELX+DELY*DELY+DELZ*DELZ),
DELV=SORT(DELVX*DELVX+DELVY*DELVY+DELVZ*DELVZ)
DBETA=EBETA-BETA
C
C LOAD ARRAYS FOR PLOTTING
C
I=I+1
TT(I)=T
DR(I)=DELR
DV(I)=DELV
EB(I)=EBETA
GO TO (7,5,3,1),PKOUNT
C
C COMPUTE ERRORS IN PREDICTION -C-
C
1 L=L+1
DIFF=T-AC(L,1)
IF(ABS(DIFF).GT.DTH) GO TO 2
DELPRC=SORT((AC(L,2)-XTM)**2+(AC(L,3)-YTM)**2+(AC(L,4)-ZTM)**2)
C
LOAD ARRAYS FOR PLOTTING
TC(L)=T
PDRC(L)=DELPRC
2 IF(DIFF.GT.0.0) GO TO 1
C
C COMPUTE ERRORS IN PREDICTION -B-
C
3 K=K+1
DIFF=T-AB(K,1)
IF(ABS(DIFF).GT.DTH) GO TO 4
DELPRB=SORT((AB(K,2)-XTM)**2+(AB(K,3)-YTM)**2+(AB(K,4)-ZTM)**2)
C
LOAD ARRAYS FOR PLOTTING
TB(K)=T
PDRB(K)=DELPRB
4 IF(DIFF.GT.0.0) GO TO 3
C
C COMPUTE ERRORS IN PREDICTION -A-
C

```

GGC/EE/69-15

```
5 J=J+1
DIFF=T-AA(J,1)
IF(ABS(DIFF).GT.DTH) GO TO 6
DELPRA=SQRT((AA(J,2)-XTM)**2+(AA(J,3)-YTM)**2+(AA(J,4)-ZTM)**2)
C LOAD ARRAYS FOR PLOTTING
TA(J)=T
PDRA(J)=DELPRA
6 IF(DIFF.GT.0.0) GO TO 5
7 RETURN
END
```

```

SIBFTC NOISE. DECK
C
C SUBROUTINE NOISE GENERATES GAUSSIAN NOISE
C
SUBROUTINE NOISEI
COMMON C(999)
INTEGER RNDMNO(5),IX(5)
EQUIVALENCE  (C(490),NORNDM),(C(491),RNDMNO),(C(003),DT)
IF(NORNDM.EQ.0) RETURN
DO 1 I=1,NORNDM
J=RNDMNO(I)
IF(C(J+2).LE.0.0) C(J+2)=0.0000001
C(J+3)=2.7182818**(-DT/C(J+2))
C(J+4)=C(J+1)+SQR(1.0-C(J+3)*C(J+3))
IXI=C(J)
CALL RANDU(IXI,IY,V)
IX(1)=IY
1 C(J+6)=C(J+1)*V
RETURN
ENTRY NOISE
IF(NORNDM.EQ.0) RETURN
DO 2 I=1,NORNDM
J=RNDMNO(I)
IXI=IX(1)
SUM=0.0
DO 3 K=1,12
CALL RANDU(IXI,IY,V)
IXI=IY
3 SUM=SUM+V
X=SUM-6.0
IX(1)=IXI
C(J+5)=C(J+6)
2 C(J+6)=C(J+4)*X+C(J+3)*C(J+5)
RETURN
END

```

```

SIBFTC RANDU. DECK
C .....RANDU000
C .....RANDU001
C .....RANDU002
C .....RANDU003
C .....RANDU004
C .....RANDU005
C .....RANDU006
C .....RANDU007
C .....RANDU008
C .....RANDU009
C .....RANDU010
C .....RANDU011
C .....RANDU012
C .....RANDU013
C .....RANDU014
C .....RANDU015
C .....RANDU016
C .....RANDU017
C .....RANDU018
C .....RANDU019
C .....RANDU020
C .....RANDU021
C .....RANDU022
C .....RANDU023
C .....RANDU024
C .....RANDU025
C .....RANDU026
C .....RANDU027
C .....RANDU028
C .....RANDU029
C .....RANDU030
C .....RANDU031
C .....RANDU032
C .....RANDU033
C .....RANDU034
C .....RANDU035
C .....RANDU036
C .....RANDU037
C .....RANDU038
C .....RANDU039

SUBROUTINE RANDU
PURPOSE COMPUTES UNIFORMLY DISTRIBUTED RANDOM REAL NUMBERS BETWEEN
0 AND 1.0 AND RANDOM INTEGERS BETWEEN ZERO AND
2**31. EACH ENTRY USES AS INPUT AN INTEGER RANDOM NUMBER
AND PRODUCES A NEW INTEGER AND REAL RANDOM NUMBER.
USAGE CALL RANDU(IX,IY,YFL)
DESCRIPTION OF PARAMETERS
IX - FOR THE FIRST ENTRY THIS MUST CONTAIN ANY ODD INTEGER
NUMBER WITH NINE OR LESS DIGITS. AFTER THE FIRST ENTRY, RANDU017
IX SHOULD BE THE PREVIOUS VALUE OF IY COMPUTED BY THIS
SUBROUTINE.
IY - A RESULTANT INTEGER RANDOM NUMBER REQUIRED FOR THE NEXT
ENTRY TO THIS SUBROUTINE. THE RANGE OF THIS NUMBER IS RANDU021
BETWEEN ZERO AND 2**31
YFL - THE RESULTANT UNIFORMLY DISTRIBUTED, FLOATING POINT,
RANDOM NUMBER IN THE RANGE 0 TO 1.0
REMARKS
THIS SUBROUTINE IS SPECIFIC TO SYSTEM/360
THIS SUBROUTINE WILL PRODUCE 2**29 TERMS
BEFORE REPEATING
SUBROUTINES AND FUNCTION SUBPROGRAMS REQUIRED
NONE
METHOD
POWER RESIDUE METHOD DISCUSSED IN IBM MANUAL C20-8011,
RANDOM NUMBER GENERATION AND TESTING
.....
SUBROUTINE RANDU(IX,IY,YFL)
IY=IX*262147
IF(IY.LT.0) IY=(IY+34359738367)+1
YFL=IY
YFL=YFL*.29103383046E-10
RETURN
END

```

S1BFTC ATMOS. DECK

C SUBROUTINE ATMOS PROVIDES AIR DENSITY AND RATE-OF-CHANGE OF AIR DENSITY AS
 C A FUNCTION OF ALTITUDE. AIR DENSITY IS ACCURATE TO WITHIN 2.0 PER-CENT
 C OVER AN ALTITUDE RANGE OF -10,000 FEET TO +2,000,000 FEET AND TO WITHIN
 C 0.2 PER-CENT IN THE RANGE -1,000 FEET TO 40,000 FEET. INTERPOLATION IS
 C LINEAR. TABLE ENTRIES ARE FROM THE 1959 ARDC MODEL ATMOSPHERE.

C	-10,000	FEET	1.0150	E-01	LBS/CU.FT.
C	-5,000	FEET	8.8310	E-02	LBS/CU.FT.
C	-1,000	FEET	7.6738	E-02	LBS/CU.FT.
C	SEA LEVEL		7.5475	E-02	LBS/CU.FT.
C	1,000	FEET	7.4262	E-02	LBS/CU.FT.
C	2,000	FEET	7.2099	E-02	LBS/CU.FT.
C	4,000	FEET	6.7918	E-02	LBS/CU.FT.
C	6,000	FEET	6.3926	E-02	LBS/CU.FT.
C	8,000	FEET	6.0116	E-02	LBS/CU.FT.
C	10,000	FEET	5.6483	E-02	LBS/CU.FT.
C	12,000	FEET	5.3022	E-02	LBS/CU.FT.
C	14,000	FEET	4.9725	E-02	LBS/CU.FT.
C	16,000	FEET	4.6589	E-02	LBS/CU.FT.
C	18,000	FEET	4.3606	E-02	LBS/CU.FT.
C	20,000	FEET	4.0773	E-02	LBS/CU.FT.
C	22,000	FEET	3.8063	E-02	LBS/CU.FT.
C	24,000	FEET	3.5531	E-02	LBS/CU.FT.
C	26,000	FEET	3.3113	E-02	LBS/CU.FT.
C	28,000	FEET	3.0823	E-02	LBS/CU.FT.
C	30,000	FEET	2.8657	E-02	LBS/CU.FT.
C	32,000	FEET	2.6609	E-02	LBS/CU.FT.
C	34,000	FEET	2.4676	E-02	LBS/CU.FT.
C	36,000	FEET	2.2852	E-02	LBS/CU.FT.
C	38,000	FEET	2.0794	E-02	LBS/CU.FT.
C	40,000	FEET	1.8895	E-02	LBS/CU.FT.
C	45,000	FEET	1.4873	E-02	LBS/CU.FT.
C	50,000	FEET	1.1709	E-02	LBS/CU.FT.
C	55,000	FEET	9.2185	E-03	LBS/CU.FT.
C	60,000	FEET	7.2588	E-03	LBS/CU.FT.
C	65,000	FEET	5.7164	E-03	LBS/CU.FT.
C	70,000	FEET	4.5022	E-03	LBS/CU.FT.
C	75,000	FEET	3.5463	E-03	LBS/CU.FT.
C	80,000	FEET	2.7937	E-03	LBS/CU.FT.
C	85,000	FEET	2.1784	E-03	LBS/CU.FT.
C	90,000	FEET	1.6901	E-03	LBS/CU.FT.
C	95,000	FEET	1.3182	E-03	LBS/CU.FT.
C	100,000	FEET	1.0332	E-03	LBS/CU.FT.
C	110,000	FEET	6.4392	E-04	LBS/CU.FT.
C	120,000	FEET	4.0851	E-04	LBS/CU.FT.
C	130,000	FEET	2.6349	E-04	LBS/CU.FT.
C	140,000	FEET	1.7258	E-04	LBS/CU.FT.
C	150,000	FEET	1.1468	E-04	LBS/CU.FT.
C	160,000	FEET	7.8276	E-05	LBS/CU.FT.
C	170,000	FEET	5.4467	E-05	LBS/CU.FT.
C	180,000	FEET	3.8700	E-05	LBS/CU.FT.
C	190,000	FEET	2.7836	E-05	LBS/CU.FT.
C	200,000	FEET	1.9634	E-05	LBS/CU.FT.
C	210,000	FEET	1.3659	E-05	LBS/CU.FT.
C	220,000	FEET	9.2807	E-06	LBS/CU.FT.
C	230,000	FEET	6.1583	E-06	LBS/CU.FT.
C	240,000	FEET	3.9784	E-06	LBS/CU.FT.
C	250,000	FEET	2.493	E-06	LBS/CU.FT.
C	260,000	FEET	1.508	E-06	LBS/CU.FT.
C	270,000	FEET	8.343	E-07	LBS/CU.FT.
C	280,000	FEET	4.522	E-07	LBS/CU.FT.
C	290,000	FEET	2.453	E-07	LBS/CU.FT.
C	300,000	FEET	1.327	E-07	LBS/CU.FT.
C	310,000	FEET	6.880	E-08	LBS/CU.FT.
C	320,000	FEET	3.724	E-08	LBS/CU.FT.
C	330,000	FEET	2.093	E-08	LBS/CU.FT.
C	340,000	FEET	1.216	E-08	LBS/CU.FT.
C	350,000	FEET	7.282	E-09	LBS/CU.FT.
C	2,000,000	FEET	0.000		LBS/CU.FT.

C THE AIR DENSITY ABOVE 2,000,000 FEET IS ASSUMED TO BE ZERO.

```

SUBROUTINE ATMOSI
DIMENSION PTAB(63), ATAB(63), GTAB(62)
DATA ATAB/-1.0E4,-5.0E3,-1.0E3,0.0E0,1.0E3,2.0E3,4.0E3,6.0E3,
18.0E3,1.0E4,1.2E4,1.4E4,1.6E4,1.8E4,2.0E4,2.2E4,2.4E4,2.6E4,
22.8E4,3.0E4,3.2E4,3.4E4,3.6E4,3.8E4,4.0E4,4.5E4,5.0E4,5.5E4,
36.0E4,6.5E4,7.0E4,7.5E4,8.0E4,8.5E4,9.0E4,9.5E4,1.0E5,1.1E5,
41.2E5,1.3E5,1.4E5,1.5E5,1.6E5,1.7E5,1.8E5,1.9E5,2.0E5,2.1E5,
52.5E5,2.3E5,2.4E5,2.5E5,2.6E5,2.7E5,2.8E5,2.9E5,3.0E5,3.1E5,
63.2E5,3.3E5,3.4E5,3.5E5,2.0E6/
DATA PTAB/1.0150E-01,8.8310E-02,7.8738E-02,7.6475E-02,7.4262E-02,
17.2099E-02,6.7918E-02,6.3926E-02,6.0116E-02,5.6483E-02,5.3022E-02,
24.9725E-02,4.6589E-02,4.3606E-02,4.0773E-02,3.8083E-02,3.5531E-02,
33.3113E-02,3.0823E-02,2.8657E-02,2.6609E-02,2.4676E-02,2.2852E-02,
42.0794E-02,1.8895E-02,1.4873E-02,1.1709E-02,9.2185E-03,7.2588E-03,
55.7364E-03,4.5022E-03,3.5463E-03,2.7937E-03,2.1784E-03,1.6901E-03,
61.3182E-03,1.0332E-03,6.4392E-04,4.0851E-04,2.6349E-04,1.7258E-04,
71.1468E-04,7.8276E-05,5.4467E-05,3.8700E-05,2.7836E-05,1.9684E-05,
81.3659E-05,9.2807E-06,6.1583E-06,3.9784E-06,2.4930E-06,1.5080E-06,
98.3430E-07,4.5220E-07,2.4530E-07,1.3270E-07,6.8800E-08,3.7240E-08,
12.0930E-08,1.2160E-08,7.2820E-09,0.0E0/.M/1/
DO 10 I=1,62
10 GTAB(I)=(PTAB(I+1)-PTAB(I))/(ATAB(I+1)-ATAB(I))
RETURN
ENTRY ATMOS(H,RHO,PRHO)
IF (H .GE. ATAB(63)) GO TO 3
1 IF (H - ATAB(M+1)) 7,2,4
2 RHO = PTAB(M+1)
GO TO 9
3 RHO = 0.
PRHO=0.0
GO TO 9
4 IF (H - ATAB(M+2)) 8,6,5
5 M = M+1
GO TO 4
6 M = M + 1
GO TO 2
7 M = M - 1
GO TO 1
3 RHO = PTAB(M+1) + (H - ATAB(M+1))/(ATAB(M+2) - ATAB(M+1))*(PTAB
1(M+2) - PTAB(M+1))
PRHO=GTAB(M+1)
9 RETURN
END

```

```

SIBFTC INPUT. DECK
C
C SUBROUTINE INPUT - READS ALL INPUT DATA
C
SUBROUTINE INPUT
COMMON C(999)
INTEGER OUTNO,RNDMNO(5)
DIMENSION ONAME1(50),ONAME2(50),OUTNO(50),LISTNO(50),VALUE(50)
EQUIVALENCE (C(490),NORMDM),(C(499),NOLIST),(C(500),NOOUT),
1 (C(501),ONAME1),(C(551),ONAME2),(C(561),OUTNO),
2 (C(651),LISTNO),(C(701),VALUE),(C(491),RNDMNO)
WRITE(6,600)
600 FORMAT(1H1,4X,1CHINPUT DATA//)
100 READ (5,500) IR1,ALPHA1,ALPHA2,ALPHA3,IR2,VR1,VR2
500 FORMAT(12,3A6,I5,5X,2E15.0)
WRITE(6,601) IR1,ALPHA1,ALPHA2,ALPHA3,IR2,VR1,VR2
601 FORMAT(5X,12,3A6,I5,5X,1P2E15.7)
GO TO (1,2,3,4,5,6),IR1
1 GO TO 100
2 GO TO 100
3 C(IR2)-VR1
IF(VR2.EQ.0.0) GO TO 100
NOLIST=NOLIST+1
LISTNO(NOLIST)=IR2
VALUE(NOLIST)=VR1
GO TO 100
4 NOOUT=NOOUT+1
ONAME1(NOOUT)=ALPHA2
ONAME2(NOOUT)=ALPHA3
OUTNO(NOOUT)=IR2
GO TO 100
5 GO TO 100
6 IF(IR2.EQ.0) RETURN
DO 7 I=1,IR2
READ(5,501) J,X,NAME1,NAME2,SIGMA,NAME3,NAME4,TAU
501 FORMAT(15,E15.0,2A5,E15.0,2A5,E15.0)
WRITE(6,602) J,X,NAME1,NAME2,SIGMA,NAME3,NAME4,TAU
602 FORMAT(5X,I5,F15.3,2A5,1PE15.7,2A5,1PE15.7)
NORMDM=NORMDM+1
3 RNDMNO(I)=J
C(J)=X
C(J+1)=SIGMA
7 C(J+2)=TAU
RETURN
END

```

SIBFTC OUPTI. DECK

```

C
C SUBROUTINE OUTPUT - OUTPUTS DATA
C
SUBROUTINE OUPTI
COMMON C(999)
INTEGER DTCNT,PGCNT,OUTNO
DIMENSION ONAME1(50),ONAME2(50),OUTNO(50),B(50)
EQUIVALENCE  (C(001),T) ,(C(004),CPP) ,(C(486),PCNT) ,
1(C(487),DTCNT),(C(488),PGCNT),(C(489),ITCNT),(C(005),DOC) ,
2(C(500),NOOUT),(C(501),ONAME1),(C(551),ONAME2),(C(601),OUTNO)
ITCNT = DOC + 1.0
PCNT = 1.000001
PGCNT = 1
DTCNT = NOOUT + 41/5
GO TO 100
ENTRY OUTPUT
100 IF(ITCNT.GT.6) GO TO 1
ITCNT=ITCNT+1
WRITE (6,600) (I,C(I),C(I+1),C(I+2),C(I+3),C(I+4),C(I+5),C(I+6),
1 C(I+7),I=1,472,8)
600 FORMAT(1H1,5X,14HCOMMON LISTING/(15.2X,1P8E15.7))
PGCNT=1
1 IF(T.LT.PCNT) RETURN
PCNT=PCNT+CPP
IF(PGCNT.NE.1) GO TO 3
2 WRITE(6,601) (ONAME1(I),ONAME2(I),I=1,NOOUT)
601 FORMAT (1H1,5X,4HTIMF,5X,5(8X,2A6)/(23X,2A6,8X,2A6,8X,
12A6,8X,2A6))
PGCNT=2*DTCNT+4
3 IF(PGCNT.GE.62) GO TO 2
DO 4 I=1,NOOUT
J=OUTNO(I)
4 B(I)=C(J)
WRITE(6,603) T,(B(I),I=1,NOOUT)
603 FORMAT(///2X,F15.7,1P5E20.7/(17X,1P5E20.7))
PGCNT = PGCNT + DTCNT + 4
RETURN
END

```

SIBFTC RESET. DECK

```

C
C SUBROUTINE RESET RESETS SELECTED INPUT DATA FOR REPEATED RUNS,
C
SUBROUTINE RESET
COMMON C(999)
EQUIVALENCE  (C(499),NOLIST),(C(651),LISTNO),(C(701),VALUE)
DIMENSION LISTNO(50),VALUE(50)
IF (NOLIST.EQ.0) RETURN
DO 1 I = 1, NOLIST
J = LISTNO(I)
1 C(J) = VALUE(I)
RETURN
END

```

```

S1BFTC MFSD0 DECK
C .....MFSD 10
C .....MFSD 20
C .....MFSD 30
C .....MFSD 40
C .....MFSD 50
C .....MFSD 60
C .....MFSD 70
C .....MFSD 80
C .....MFSD 90
C .....MFSD 100
C .....MFSD 110
C .....MFSD 120
C .....MFSD 130
C .....MFSD 140
C .....MFSD 150
C .....MFSD 160
C .....MFSD 170
C .....MFSD 180
C .....MFSD 190
C .....MFSD 200
C .....MFSD 210
C .....MFSD 220
C .....MFSD 230
C .....MFSD 240
C .....MFSD 250
C .....MFSD 260
C .....MFSD 270
C .....MFSD 280
C .....MFSD 290
C .....MFSD 300
C .....MFSD 310
C .....MFSD 320
C .....MFSD 330
C .....MFSD 340
C .....MFSD 350
C .....MFSD 360
C .....MFSD 370
C .....MFSD 380
C .....MFSD 390
C .....MFSD 400
C .....MFSD 410
C .....MFSD 420
C .....MFSD 430
C .....MFSD 440
C .....MFSD 450
C .....MFSD 460
C .....MFSD 470
C .....MFSD 480
C .....MFSD 490
C .....MFSD 500
C .....MFSD 510
C .....MFSD 520
C .....MFSD 530
C .....MFSD 540
C .....MFSD 550
C .....MFSD 560
C .....MFSD 570
C .....MFSD 580
C .....MFSD 590
C .....MFSD 600
C .....MFSD 610
C .....MFSD 620
C .....MFSD 630
C .....MFSD 640
C .....MFSD 650
C .....MFSD 660
C .....MFSD 670
C .....MFSD 680
C .....MFSD 690
C .....MFSD 700
C .....MFSD 710
C .....MFSD 720

C SUBROUTINE MFSD
C
C PURPOSE
C FACTOR A GIVEN SYMMETRIC POSITIVE DEFINITE MATRIX
C
C USAGE
C CALL MFSD(A,N,EPS,IER)
C
C DESCRIPTION OF PARAMETERS
C
C A - UPPER TRIANGULAR PART OF THE GIVEN SYMMETRIC
C POSITIVE DEFINITE N BY N COEFFICIENT MATRIX.
C ON RETURN A CONTAINS THE RESULTANT UPPER
C TRIANGULAR MATRIX.
C
C N - THE NUMBER OF ROWS (COLUMNS) IN GIVEN MATRIX.
C
C EPS - AN INPUT CONSTANT WHICH IS USED AS RELATIVE
C TOLERANCE FOR TEST ON LOSS OF SIGNIFICANCE.
C
C IER - RESULTING ERROR PARAMETER CODED AS FOLLOWS
C
C IER=0 - NO ERROR
C IER=-1 - NO RESULT BECAUSE OF WRONG INPUT PARAM-
C TER N OR BECAUSE SOME RADICAND IS NON-
C POSITIVE (MATRIX A IS NOT POSITIVE
C DEFINITE, POSSIBLY DUE TO LOSS OF SIGNI-
C FICANCE)
C
C IER=K - WARNING WHICH INDICATES LOSS OF SIGNIFI-
C CANCE. THE RADICAND FORMED AT FACTORIZA-
C TION STEP K+1 WAS STILL POSITIVE BUT NO
C LONGER GREATER THAN ABS(EPS*A(K+1,K+1)).
C
C REMARKS
C
C THE UPPER TRIANGULAR PART OF GIVEN MATRIX IS ASSUMED TO BE
C STORED COLUMNWISE IN N*(N+1)/2 SUCCESSIVE STORAGE LOCATIONS.
C IN THE SAME STORAGE LOCATIONS THE RESULTING UPPER TRIANGU-
C LAR MATRIX IS STORED COLUMNWISE TOO.
C
C THE PROCEDURE GIVES RESULTS IF N IS GREATER THAN 0 AND ALL
C CALCULATED RADICANDS ARE POSITIVE.
C
C THE PRODUCT OF RETURNED DIAGONAL TERMS IS EQUAL TO THE
C SQUARE-ROOT OF THE DETERMINANT OF THE GIVEN MATRIX.
C
C SUBROUTINES AND FUNCTION SUBPROGRAMS REQUIRED
C
C NONE
C
C METHOD
C
C SOLUTION IS DONE USING THE SQUARE-ROOT METHOD OF CHOLESKY.
C THE GIVEN MATRIX IS REPRESENTED AS PRODUCT OF TWO TRIANGULAR
C MATRICES, WHERE THE LEFT HAND FACTOR IS THE TRANSPOSE OF
C THE RETURNED RIGHT HAND FACTOR.
C
C .....MFSD 460
C .....MFSD 470
C .....MFSD 480
C .....MFSD 490
C .....MFSD 500
C .....MFSD 510
C .....MFSD 520
C .....MFSD 530
C .....MFSD 540
C .....MFSD 550
C .....MFSD 560
C .....MFSD 570
C .....MFSD 580
C .....MFSD 590
C .....MFSD 600
C .....MFSD 610
C .....MFSD 620
C .....MFSD 630
C .....MFSD 640
C .....MFSD 650
C .....MFSD 660
C .....MFSD 670
C .....MFSD 680
C .....MFSD 690
C .....MFSD 700
C .....MFSD 710
C .....MFSD 720

C SUBROUTINE MFSD(A,N,EPS,IER)
C
C DIMENSION A(1)
C DOUBLE PRECISION DPIV,DSUM
C
C TEST ON WRONG INPUT PARAMETER N
C IF(N<1) I2,I1,I1
C 1 IER=0
C
C INITIALIZE DIAGONAL-LOOP
C KPIV=0
C DO 11 K=1,N
C KPIV=KPIV+K
C 11 IND=KPIV
C LEND=K-1
C
C CALCULATE TOLERANCE
C TOL=ABS(EPS*A(KPIV))
C

```

```

C START FACTORIZATION-LOOP OVER K-TH ROW
DO 11 I=K,N
DSUM=0.0D0
IFFLEND) 2,4,2

C START INNER LOOP
2 DO 3 L=1,LEND
LANF=KPIV-L
LIND=IND-L
3 DSUM=DSUM+DBLE(A(LANF)*A(LIND))
C END OF INNER LOOP
C TRANSFORM ELEMENT A(IND)
4 DSUM=DBLE(A(IND))-DSUM
IF(I-K) 10,5,10

C TEST FOR NEGATIVE PIVOT ELEMENT AND FOR LOSS OF SIGNIFICANCE
5 IF(SNGL(DSUM)<TOL) 6,6,9
6 IF(DSUM) 12,12,7
7 IF(IER) 8,8,9
8 IER=K-1
C COMPUTE PIVOT ELEMENT
9 DPIV=DSORT(DSUM)
A(KPIV)=DPIV
DPIV=1.0D0/DPIV
GO TO 11

C CALCULATE TERMS IN ROW
10 A(IND)=DSUM*DPIV
11 IND=IND+1

C END OF DIAGONAL-LOOP
RETURN
12 IER=-1
RETURN
END

```

MFSD 730
 MFSD 740
 MFSD 750
 MFSD 760
 MFSD 770
 MFSD 780
 MFSD 790
 MFSD 800
 MFSD 810
 MFSD 820
 MFSD 830
 MFSD 840
 MFSD 850
 MFSD 860
 MFSD 870
 MFSD 880
 MFSD 890
 MFSD 900
 MFSD 910
 MFSD 920
 MFSD 930
 MFSD 940
 MFSD 950
 MFSD 960
 MFSD 970
 MFSD 980
 MFSD 990
 MFSD1000
 MFSD1010
 MFSD1020
 MFSD1030
 MFSD1040
 MFSD1050
 MFSD1060
 MFSD1070
 MFSD1080
 MFSD1090

```

SIBFTC SINVO DECK
C ..... SINV 10
C ..... SINV 20
C ..... SINV 30
C ..... SINV 40
C ..... SINV 50
C ..... SINV 60
C ..... SINV 70
C ..... SINV 80
C ..... SINV 90
C ..... SINV 100
C ..... SINV 110
C ..... SINV 120
C ..... SINV 130
C ..... SINV 140
C ..... SINV 150
C ..... SINV 160
C ..... SINV 170
C ..... SINV 180
C ..... SINV 190
C ..... SINV 200
C ..... SINV 210
C ..... SINV 220
C ..... SINV 230
C ..... SINV 240
C ..... SINV 250
C ..... SINV 260
C ..... SINV 270
C ..... SINV 280
C ..... SINV 290
C ..... SINV 300
C ..... SINV 310
C ..... SINV 320
C ..... SINV 330
C ..... SINV 340
C ..... SINV 350
C ..... SINV 360
C ..... SINV 370
C ..... SINV 380
C ..... SINV 390
C ..... SINV 400
C ..... SINV 410
C ..... SINV 420
C ..... SINV 430
C ..... SINV 440
C ..... SINV 450
C ..... SINV 460
C ..... SINV 470
C ..... SINV 480
C ..... SINV 490
C ..... SINV 500
C ..... SINV 510
C ..... SINV 520
C ..... SINV 530
C ..... SINV 540
C ..... SINV 550
C ..... SINV 560
C ..... SINV 570
C ..... SINV 580
C ..... SINV 590
C ..... SINV 600
C ..... SINV 610
C ..... SINV 620
C ..... SINV 630
C ..... SINV 640
C ..... SINV 650
C ..... SINV 660
C ..... SINV 670
C ..... SINV 680
C ..... SINV 690
C ..... SINV 700
C ..... SINV 710
C ..... SINV 720

SUBROUTINE SINV
PURPOSE
 INVERT A GIVEN SYMMETRIC POSITIVE DEFINITE MATRIX
USAGE
 CALL SINV(A,N,EPS,IER)
DESCRIPTION OF PARAMETERS
A - UPPER TRIANGULAR PART OF THE GIVEN SYMMETRIC
 POSITIVE DEFINITE N BY N COEFFICIENT MATRIX.
 ON RETURN A CONTAINS THE RESULTANT UPPER
 TRIANGULAR MATRIX.
N - THE NUMBER OF ROWS (COLUMNS) IN GIVEN MATRIX.
EPS - AN INPUT CONSTANT WHICH IS USED AS RELATIVE
 TOLERANCE FOR TEST ON LOSS OF SIGNIFICANCE.
IER - RESULTING ERROR PARAMETER CODED AS FOLLOWS
 IER=0 - NO ERROR
 IER=-1 - NO RESULT BECAUSE OF WRONG INPUT PARAMETER N OR BECAUSE SOME RADICAND IS NON-POSITIVE (MATRIX A IS NOT POSITIVE DEFINITE, POSSIBLY DUE TO LOSS OF SIGNIFICANCE)
 IER=K - WARNING WHICH INDICATES LOSS OF SIGNIFICANCE. THE RADICAND FORMED AT FACTORIZATION STEP K+1 WAS STILL POSITIVE BUT NO LONGER GREATER THAN ABS(EPS*A(K+1,K+1)).
REMARKS
 THE UPPER TRIANGULAR PART OF GIVEN MATRIX IS ASSUMED TO BE STORED COLUMNWISE IN N*(N+1)/2 SUCCESSIVE STORAGE LOCATIONS. IN THE SAME STORAGE LOCATIONS THE RESULTING UPPER TRIANGULAR MATRIX IS STORED COLUMNWISE TOO.
 THE PROCEDURE GIVES RESULTS IF N IS GREATER THAN 0 AND ALL CALCULATED RADICANDS ARE POSITIVE.
SUBROUTINES AND FUNCTION SUBPROGRAMS REQUIRED
 MFSD
METHOD
 SOLUTION IS DONE USING THE FACTORIZATION BY SUBROUTINE MFSD.
SUBROUTINE SINV(A,N,EPS,IER)
DIMENSION A(1)
DOUBLE PRECISION DIN,WORK
FACTORIZE GIVEN MATRIX BY MEANS OF SUBROUTINE MFSD
A = TRANSPOSE(T) * T
CALL MFSD(A,N,EPS,IER)
IF(IER) 9,1,1
INVERT UPPER TRIANGULAR MATRIX T
PREPARE INVERSION-LOOP
1 IPIV=N*(N+1)/2
IND=IPIV
INITIALIZE INVERSION-LOOP
DO 6 I=1,N
DIN=1.D0/DBLE(A(IPIV))
A(IPIV)=DIN
MIN=N
KEND=I-1
LANF=N-KEND
IF(KEND) 5,5,2
2 J=IND

```

```

C INITIALIZE ROW-LOOP SINV 730
C DO 4 K=1,KEND SINV 740
C WORK=0.D0 SINV 750
C MIN=MIN-1 SINV 760
C LHOR=IPIV SINV 770
C LVER=J SINV 780
C
C START INNER LOOP SINV 790
C DO 3 L=LANF,MIN SINV 800
C LVER=LVER+1 SINV 810
C LHOR=LHOR+L SINV 820
C 3 WORK=WORK+DBLE(A(LVER)*A(LHOR)) SINV 830
C END OF INNER LOOP SINV 840
C
C A(J)=-WORK*DIN SINV 850
C 4 J=J-MIN SINV 860
C END OF ROW-LOOP SINV 870
C
C 5 IPIV=IPIV-MIN SINV 880
C 6 IND=IND-1 SINV 890
C END OF INVERSION-LOOP SINV 900
C
C CALCULATE INVERSE(A) BY MEANS OF INVERSE(T) SINV 910
C INVERSE(A) = INVERSE(T) * TRANSPOSE(INVERSE(T)) SINV 920
C INITIALIZE MULTIPLICATION-LOOP SINV 930
C DO 8 I=1,N SINV 940
C IPIV=IPIV+1 SINV 950
C J=IPIV
C
C INITIALIZE ROW-LOOP SINV 960
C DO 8 K=I,N SINV 970
C WORK=0.D0 SINV 980
C LHOR=J
C
C START INNER LOOP SINV 990
C DO 7 L=K,N SINV1000
C LVER=LHOR+K-1 SINV1010
C WORK=WORK+DBLE(A(LHOR)*A(LVER)) SINV1020
C 7 LHOR=LHOR+L SINV1030
C END OF INNER LOOP SINV1040
C
C A(J)=WORK SINV1050
C 8 J=J+K SINV1060
C END OF ROW- AND MULTIPLICATION-LOOP SINV1070
C
C 9 RETURN SINV1080
C END SINV1090

```

***** COMMON LISTING *****

C	
C	
C(1)	T
C(2)	TF
C(3)	DT
C(4)	CCP
C(5)	DOC
C(6)	STEP
C(7)	
C(8)	TTSKF
C(9)	TK
C(10)	DT2
C(11)	RE
C(12)	MU
C(13)	WIE
C(14)	WIE2
C(15)	EPS
C(16)	PKOUNT
C(17)	PTIME(1)
C(18)	PTIME(2)
C(19)	PTIME(3)
C(20)	PTIME(4)
C(21)	WX
C(22)	WY
C(23)	WZ
C(24)	DELX
C(25)	DELY
C(26)	DELZ
C(27)	DELVX
C(28)	DELVY
C(29)	DELVZ
C(30)	DBETA
C(31) THRU C(39)	CET11 THRU CET33 STORED COLUMN WISE
C(40)	AZD
C(41) THRU C(C49)	CAE11 THRU CAE33 STORED COLUMN WISE
C(50)	ELD
C(51) THRU C(59)	CAT11 THRU CAT33 STORED COLUMN WISE
C(60)	
C(61)	
C(62)	
C(63)	
C(64)	
C(65)	
C(66)	
C(67)	
C(68)	
C(69)	
C(70)	AZ
C(71)	
C(72)	
C(73)	
C(74)	
C(75)	
C(76)	
C(77)	
C(78)	
C(79)	
C(80)	EL
C(81)	
C(82)	
C(83)	
C(84)	
C(85)	
C(86)	
C(87)	
C(88)	
C(89)	
C(90)	
C(91)	RA
C(92)	
C(93)	
C(94)	

C(95)	
C(96)	
C(97)	
C(98)	
C(99)	
C(100)	RR
C(101)	XEM
C(102)	YEM
C(103)	ZEM
C(104)	VXEM
C(105)	VYEM
C(106)	VZEM
C(107)	BETA
C(108)	HM
C(109)	VM
C(110)	O
C(111)	XDEM
C(112)	YDEM
C(113)	ZDEM
C(114)	VXDEM
C(115)	VYDEM
C(116)	VZDEM
C(117)	
C(118)	DELR
C(119)	DELV
C(120)	XTM
C(121)	YTM
C(122)	ZTM
C(123)	VXTM
C(124)	VYTM
C(125)	VZTM
C(126)	LAT
C(127)	LONG
C(128)	HP
C(129)	HEAD
C(130)	VP
C(131)	XEP
C(132)	YEP
C(133)	ZEP
C(134)	VXEP
C(135)	VYEP
C(136)	VZEP
C(137)	GAMMA
C(138)	SEPR
C(139)	SEPV
C(140)	EBETA
C(141)	EXTM
C(142)	EYTM
C(143)	EZTM
C(144)	EVXTM
C(145)	EVYTM
C(146)	EVZTM
C(147)	ALPHA
C(148)	EHM
C(149)	EVM
C(150)	
C(151)	EXDTM
C(152)	EYDTM
C(153)	EZDTM
C(154)	EVXDTM
C(155)	EVYDTM
C(156)	EVZDTM
C(157)	Z(1)
C(158)	Z(2)
C(159)	Z(3)
C(160)	Z(4)
C(161)	DXEST(1)
C(162)	DXEST(2)
C(163)	DXEST(3)
C(164)	DXEST(4)
C(165)	DXEST(5)
C(166)	DXEST(6)
C(167)	DXEST(7)

C(168)	SIGAZ	
C(169)	SIGEL	
C(170)	SIGRA	
C(171)	SIGRR	
C(172)	D	
C(173) THRU C(200)	K(1,1) THRU K(7,4)	STORED COLUMN WISE
C(201) THRU C(249)	F(1,1) THRU F(7,7)	STORED COLUMN WISE
C(250)	PHI(1,1) THRU PHI(7,7)	STORED COLUMN WISE
C(251) THRU C(299)	PP(1,1) THRU PP(7,7)	STORED COLUMN WISE
C(300)		
C(301) THRU C(349)	R(1,1) THRU R(4,4)	STORED COLUMN WISE
C(350)	M(1,1) THRU M(4,7)	STORED COLUMN WISE
C(351) THRU C(366)	PCNT	
C(401) THRU C(428)	DTCNT	
C(485)	PGCNT	
C(487)	ITCNT	
C(488)	NORDM	
C(489)		
C(490)		
C(491) THRU C(495)	RNDMNO(1) THRU RNDMNO(5)	STORED COLUMN WISE
C(499)	NOLIST	
C(500)	NOOUT	
C(501) THRU C(550)	ONAME1(1) THRU ONAME1(50)	STORED COLUMN WISE
C(551) THRU C(600)	ONAME2(1) THRU ONAME2(50)	STORED COLUMN WISE
C(601) THRU C(650)	OUTNO(1) THRU OUTNO(50)	STORED COLUMN WISE
C(651) THRU C(700)	LISTNO(1) THRU LISTNO(50)	STORED COLUMN WISE
C(701) THRU C(750)	VALUE(1) THRU VALUE(50)	STORED COLUMN WISE

~~UNCLASSIFIED~~

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

SUBMITTING ACTIVITY (Corporate author)

2a. REPORT SECURITY CLASSIFICATION

AIR FORCE INSTITUTE OF TECHNOLOGY (AFIT-SE)
WRIGHT-PATTERSON AFB, OHIO 45433

~~UNCLASSIFIED~~

2b. GROUP

3. REPORT TITLE

APPLICATION OF THE EXTENDED KALMAN FILTER TO BALLISTIC TRAJECTORY ESTIMATION AND PREDICTION

4. DESCRIPTIVE NOTES (Type of report and inclusive dates)

AFIT THESIS

5. AUTHOR(S) (First name, middle initial, last name)

JOSEPH C. ORIAT
1/LT USAF

DONALD K. DOTTER
CIV

6. REPORT DATE

JUNE 1960

7a. TOTAL NO. OF PAGES

7b. NO. OF REFS

8a. CONTRACT OR GRANT NO.

9a. ORIGINATOR'S REPORT NUMBER(S)

b. PROJECT NO

N/A

CCC/ED/C9-15

c.

d.

9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)

10. DISTRIBUTION STATEMENT

This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Dean of Engineering, Air Force Institute of Technology (AFIT-SE), Wright-Patterson AFB, Ohio 45433.

11. SUPPLEMENTARY NOTES

12. SPONSORING MILITARY ACTIVITY

N/A

~~ABSTRACT~~ This thesis presents the results of a study wherein the Kalman filtering technique is applied to the estimation and prediction of the trajectory of a ballistic missile from radar measurements made from an airborne radar system. Any intercept system which is to guide an anti-missile is critically dependent on these computational functions.

The Kalman Filter equations are based on a number of assumptions that are not entirely justified in actual practice. For the case of estimating the state of ballistic re-entry vehicle on the basis of noisy measurements, the Kalman theory cannot be applied directly.

In this paper the Kalman estimator is extended to nonlinear trajectory equation and unknown ballistic parameters. An estimation and prediction model is developed assuming that azimuth, elevation, range and range-rate data is provided from a phased-array radar aboard an aircraft. In order to evaluate the model, a digital computer program was developed wherein a reference trajectory for a missile is generated and this information, along with tracker aircraft position, is used by a radar model to generate airborne tracking information which is contaminated with noise. From this information the Kalman estimation and prediction model yields estimates of the present states and future states of the target. These are compared with the reference trajectory to evaluate the model.

DD FORM 1 NOV 1964 1473

~~UNCLASSIFIED~~
Security Classification

~~UNCLASSIFIED~~
Security Classification

14 KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Kalman Filter Trajectory Estimation Radar Tracking Prediction Noise Equations of Motion						

~~UNCLASSIFIED~~
Security Classification